| المرا | D-A14 | 8 272 | .TFT | FUEL 9 | CID V | ER TRA | A POLY | TECHN | IC INS | T AND | STATE | IINTU | 1. | /2 . | • | |-------|--------|--------|------|--------|--------|------------------|--------|-------|--------|--------|-------|-------|----|------|---| | ı | NCLAS: | SIFIED | AFW | AL-TR- | 84-200 | T OF C
07 F33 | 615-82 | -C-22 | 58 | 116. 1 | F/G | 7/4 | NL | | _ | | | | | r | ŧ | ĺ | | | | | | | | | | | | | | | | | İ | | | | | | | | | | | | | | | | | İ | | | | | | | | | | | | | | | | | İ | | | | | | | | | | | | | | | | | ĺ | MICROCOPY RESOLUTION TEST CHART AFWAL-TR-84-2007 GC-FTIR OF JET FUELS Mir. J.R. Cooper Dr. L.T. Yaylor DEPARTMENT OF CHEMISTRY VIRGINIA POLYTECHNIC INSTITUTE AND STATE UNIVERSITY BLACKSBURG, VIRGINIA 24061-0699 February 1984 Final Report for Period 15 July 1982 - 15 August 1983 Approved for public release; distribution unlimited AERO PROPULSION LABORATORY AIR FUNCE WRIGHT AERONAUTICAL LABORATORILS AIR FUNCE SYSTEMS COMMAND WRIGHT-PAITERSON AIR FUNCE BASE, OHIO 45433 84 11 49 005 ### NOTICE When Coursement drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder of any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign mations. This technical report has been reviewed and is approved for publication. Eva M. Conley Project Engineer Fuels Branch Fuels and Lubrication Division Aero Propulsion Laboratory Arthur V. Churchill Chief, Fuels Branch Fuels and Lubrication Division Aero Propulsion Laboratory FOR THE COMMANDER P D SHEDDAN Chief, Puels and Lubrication Division Aero Propulsion Laboratory "If your address has changed, if you with the second from our and ing list or if the addressed is no londer employed by the property of please notify AFWAL/POSF, MPAFB, OH 45433 to help us to be a second to the later of la Copies of this repert should not be remarked to the security considerations contractual obligations. If write on a sectific document. Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | 1. REPORT NUMBER AFMAL-TR-84-2007 4. TITLE (and Substitle) GC-FTIR OF JET FUELS 5. TYPE OF REPORT & PERIOD COVERED Final July 1982 - August 1983 5. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry Virginia Polytechnic Institute & State University Blacksburg, VA 24061-0699 11. CONTROLLING OFFICE NAME AND ADDRESS Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) 15. NECLIFIED TO AUGUST AUGUST 1983 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 16. Supplementary Notes | |--| | AFMAL-IR-84-2007 4. TITLE (and Substitio) GC-FTIR OF JET FUELS S. TYPE OF REPORT & PERIOD COVERED Final July 1982 - August 1983 5. PERFORMING ORG. AUGUST 1983 6. PERFORMING ORG. REPORT NUMBER 7. AUTHOR(*) John R. Cooper Larry T. Taylor 8. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry Virginia Polytechnic Institute & State University Blacksburg, VA 24061-0699 11. Controlling office Name and Address Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abatract entered in Block 20, If different from Report) | | GC-FTIR OF JET FUELS Final July 1982 - August 1983 FERFORMING ORG. RÉPORT NUMBER 7. AUTHOR(s) John R. Cooper Larry T. Taylor 9. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry Virginia Polytechnic Institute & State University Blacksburg, VA 24061-0699 11. CONTROLLING OFFICE NAME AND ADDRESS Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. DISTRIBUTION STATEMENT (of the soutrect entered in Block 20, If different from Report) 17. DISTRIBUTION STATEMENT (of the soutrect entered in Block 20, If different from Report) | | JULY 1982 - August 1983 E. Performing Ord. Report Number 7. Author(s) John R. Cooper Larry T. Taylor 9. Performing organization name and address Department of Chemistry Virginia Polytechnic Institute & State University Blacksburg, VA 24061-0699 11. Controlling office name and address Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 14. Monitoring Agency name & address(if different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15. DISTRIBUTION STATEMENT (of the sestrect entered in Block 20, if different from Report) 17. DISTRIBUTION STATEMENT (of the sestrect entered in Block 20, if different from Report) | | John R. Cooper Larry T. Taylor PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry Virginia Polytechnic Institute & State University Blacksburg, VA 24061-0699 II. Controlling Office name and Address Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 I4. Monitoring Agency name & Address(II different from Controlling Office) Whight-Patterson Air Force Base, Ohio 45433 I4. Monitoring Agency name & Address(II different from Controlling Office) No. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS PE 62203F Project 3048 W.U. 30480531 I2. Report Date February 1984 I3. Number of PAGES I43 I5. SECURITY CLASS. (of this report) Unclassified IS. DESTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited I7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) | | John R. Cooper Larry T. Taylor Performing organization name and address Department of Chemistry Virginia Polytechnic Institute & State University Blacksburg, VA 24061-0699 11. Controlling office name and address Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 14. Monitoring agency name a address(it different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | Larry T. Taylor 9. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry Virginia Polytechnic Institute & State University Blacksburg, VA 24061-0699 11. CONTROLLING OFFICE NAME AND ADDRESS Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15. DECLASSIFICATION: DOWNGRADING 16. DISTRIBUTION STATEMENT (of the Report) Approved for public release; distribution unlimited 17.
DISTRIBUTION STATEMENT (of the selected in Block 20, if different from Report) | | Larry T. Taylor 9. PERFORMING ORGANIZATION NAME AND ADDRESS Department of Chemistry Virginia Polytechnic Institute & State University Blacksburg, VA 24061-0699 11. CONTROLLING OFFICE NAME AND ADDRESS Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 14. MONITORING AGENCY NAME & ADDRESS(it different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | Department of Chemistry Virginia Polytechnic Institute & State University Blacksburg, VA 24061-0699 11. Controlling Office Name and Address Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 14. Monitoring Agency Name & Address(if different from Controlling Office) 15. Security Class. (of this report) Unclassified 15a. Declassification, Downgrading Schedule 16. Distribution statement (of the seatrect entered in Block 20, if different from Report) 17. Distribution statement (of the seatrect entered in Block 20, if different from Report) | | Department of Chemistry Virginia Polytechnic Institute & State University Blacksburg, VA 24061-0699 11. Controlling Office Name and Address Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 14. Monitoring Agency Name & Address(if different from Controlling Office) 15. Security Class. (of this report) Unclassified 15a. Declassification, Downgrading Schedule 16. Distribution statement (of the seatrect entered in Block 20, if different from Report) 17. Distribution statement (of the seatrect entered in Block 20, if different from Report) | | Blacksburg, VA 24061-0699 II. CONTROLLING OFFICE NAME AND ADDRESS Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 II. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) W.U. 30480531 II. REPORT DATE February 1984 III. NUMBER OF PAGES | | Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different from Report) | | Aero Propulsion Laboratory (AFWAL/POSF) Air Force Wright Aeronautical Laboratories (AFSC) Wright-Patterson Air Force Base, Ohio 45433 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) | | Wright-Patterson Air Force Base, Ohio 45433 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15. DECLASSIFICATION, DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the obstrect entered in Block 20, If different from Report) | | 14. MONITORING AGENCY NAME & ADDRESS(II ditterent from Controlling Office) 15. SECURITY CLASS. (of this report) Unclassified 15. DECLASSIFICATION, DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, If different from Report) | | Unclassified 15. DECLASSIFICATION, DOWNGRADING 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, (f different from Report) | | 15. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different from Report) | | Approved for public release; distribution unlimited 15. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, (f different from Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | | | | | 18. SUPPLEMENTARY NOTES | | 18. SUPPLEMENTARY NOTES | | 18. SUPPLEMENTARY NOTES | | 18. SUPPLEMENTARY NOTES | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | The state of s | | Fourier Transform Infrared Spectrometry Jet Fuels | | Gas Chromatography Model Compounds | | Detection Limits Identification Limits | | 20 ACCUACT (Continue on several side if accesses, and identify by block combes) | | The successful interfacing and utilization of fused silica capillary (GC) | | columns with Fourier transform infrared spectrometry (FTIR) can introduce & difficulties not usually encountered with lower efficiency (higher capacity) | | GC columns. Recognition of these difficulties, however, can lead to refine- | | ment of a GC-FTIR detection system which can analyze complex samples with low | | nanogram detection limits. Chromatographic and spectrometric considerations | | include lightpipe temperature, choice of same introduction, column con- | | Centration dynamic range capability, infrared data acquisition rate and spectral DD FORM 1473 EDITION OF INOV 65 IS CUSOLETE | Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) ### SECURITY CLASS: FICATION OF THIS PAGE(When Date Entered) が S/N ratio. These parameters as they relate to capillary GC-FTIR method development are discussed. GC-FTIR spectrometric "identification limits" for sixteen model compounds which represent both polar and non-polar functionalities have been established employing optimized chromatographic-spectrometric parameters for complex mixture analysis. Identification was considered positive when the spectral search routines correctly matched the known compound "on-the-fly" spectrum to a library file spectrum. Various experimental factors leading to successful compound identification are discussed. Linear absorbance/concentration relationships for each model compound are reported from IR data collected. The GC-FTIR analysis of a complex sample is presented in an effort to explain these problems. ### **PREFACE** This technical report was prepared by Mr. J. R. Cooper and Dr. L. T. Taylor of the Department of Chemistry, Virginia Polytechnic Institute and State University. The work described was carried out under Contract Number F33615-82-C-2258. The program was sponsored by the Aero Propulsion Laboratory (APL), Air Force Wright Aeronautical Laboratories, Wright-Patterson Air Force Base, Ohio, under Program Element 62203F, Project 3048, Task 05 and Work Unit 31. The report summarizes the work performed during the period 15 July 1982 to 15 August 1983. Dr. L. T. Taylor, Department of Chemistry, Virginia Polytechnic Institute and State University, was the Principal Investigator for the program and had the primary responsibility for the research described in this report. Mr. J. R. Cooper provided invaluable technical assistance. # TABLE OF CONTENTS | SECTI | ON | PAGE | |-------|--|---| | I. | SCOPE OF THE PROJECT | 1 | | II. | TECHNICAL DISCUSSION | 2 | | | A. Background B. Optimization of GC-FTIR Approach 1. Instrumentation 2. Spectral Parameters 3. Sample and Capillary GC Conditions 4. GC Resolution versus FTIR Sensitivity 5. Quantitative Data from Jet Fuel Spectra C. Quantitative GC-FTIR 1. Spectral Search Routines 2. Chromatographic and FTIR Spectral Parameters 3. Establishment of Compound Identification Limits 4. Absorbance Versus Concentration D. Analyses of Fuel Samples 1. Samples 2. Spectrometer Parameters 3. Gas Chromatographic Parameters 4. Data Collection and Search Routines 5. GC-FTIR Spectra of Jet Fuel Samples | 22
44
44
45
9
17
19
20
27
75
83
84
85
87
87 | | | 6. Capillary Column Efficiency | 112
112 | | REFER | ENCES | 118 | | APPEN | DICES | | | A | SPECIAL COMPARISONS BETWEEN PEAK FILE AND EPA VAPOR PHASE LIBRARY FOR CONFIDENT MATCHES IN JET FUEL SEPARATIONS | 119 | | В | COMPUTER SEARCH ROUTINE RESULTS FOR CONFIDENT MATCHES IN | 125 | | | LIST OF ILLUSTRATIONS | PAGE | |-------------
---|------| | FIGURE
1 | FTIR reconstructed Chromatogram: 3150-2850 cm ⁻¹ , VN-77-11 Jet Fuel | 6 | | 2 | FID trace, VN-77-11 Jet Fuel | 7 | | 3 | FTIR Gram-Schmidt reconstructed chromatogram VN-77-11 Jet Fuel | 10 | | 4 | Nonane standard; FTIR file spectrum, 40 ng injected | 11 | | 5 | Cyclohexyl acetate standard; FTIR file spectrum, 40 ng injected | 12 | | 6 | FTIR file spectrum (+), VN-77-11 | 13 | | 7 | FTIR file spectrum (++), VN-77-11 | 15 | | 8 | Single beam Fourier transform infrared spectrum of standard mixture F | 21 | | 9 | Background FTIR noise levels | 22 | | 10 | Chemigrams generated for standard mixture D \dots | 23 | | 11 | Frequency defined reconstructed chromatograms arising from the separation of standard mixture D \dots | 26 | | 12 | Fourier Transform infrared spectra as a function of retention time illustrating the co-elution of quinoline and o-tert-butyl phenol in standard mixture D | 28 | | 13 | FTIR of peak file spectrum compared with EPA vapor phase spectrum of pyrrole | 31 | | 14 | FTIR of peak file spectrum less background compared with the EPA vapor phase spectrum of N,N-dimethylformamide | 34 | | 15 | FTIR of peak file spectrum of material suspected to be amyl alcohol | 37 | | 16 | FTIR of peak of file spectrum less background file spectrum compared with the EPA vapor phase spectrum of 3-picoline | 39 | | 17 | FTIP of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of n-nonane | 42 | | | * command to the fifth of the fill | | ## LIST OF ILLUSTRATIONS (cont.) | FIGURE | | PAGE | |--------|---|------| | 18 | FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of cyclohexanol | 45 | | 19 | FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of cyclohexanone | 48 | | 20 | FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of di-tert-butyl ketone | 51 | | 21 | FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of o-ethyl toluene | 54 | | 22 | FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of cyclohexyl acetate | 57 | | 23 | FTIR of peak file spectrum compared with the EPA vapor phase spectrum of m-cresol | 59 | | 24 | FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of nitrobenzene | 61 | | 25 | FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of anisole | 64 | | 26 | FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of o-anisidine | 67 | | 27 | FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of quinoline | 70 | | 28 | FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of 2-tert-butyl 6-methyl phenol | 73 | | 29 | Plot of absorbance of indicated wavenumber band versus amount injected onto GC column | 80 | | 30 | Plot of absorbance of indicated wavenumber band versus amount injected onto GC column | 81 | | 31 | Plot of absorbance of indicated wavenumber band versus amount injected onto GC column | 82 | # LIST OF ILLUSTRATIONS (cont.) | FIGURE | | PAGE | |--------|---|------| | 32 | CFID trace of 005-Chloro fraction | 89 | | 33 | CFID trace of 005-Eth fraction | 90 | | 34 | CFID trace of 0321-Chloro fraction | 91 | | 35 | CFID trace of 0321-Eth fraction | 92 | | 36 | CFID trace of 0511-Chloro fraction | 93 | | 37 | CFID trace of 0511-Eth fraction | 94 | | 38 | CFID trace of 0986-Chloro fraction | 95 | | 39 | CFID trace of 0986-Eth fraction | 96 | | 40 | FTIR chemigram plots for GC separation of 005-Eth . | 98 | | 41 | FTIR file spectra from GC separation of 005-Eth | 100 | | 42 | FTIR file spectra from GC separation of 005-Eth | 101 | | 43 | Stack plot of selected infrared file spectra obtained during the separation of O511-Chloro fraction | 108 | | 44 | Difference infrared spectrum file #322 (#322-328) and file spectrum #328 obtained during GC-FTIR of 0511-Chloro fraction | 109 | | 45 | Difference infrared spectrum (file #322-328) obtained during GC-FTIR of 0511 Chloro fraction | 110 | | 46 | Difference infrared spectrum (file #322-328) obtained during GC-FTIR of 0511-Chloro fraction | 113 | | 47 | Plot of column efficiency versus column head pressure and He linear flow velocity | 116 | | A-1 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of phenanthrene. See Table B-1 for match values | 120 | | A-2 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of phenyl ether. See Table B-2 for match values | 121 | | A-3 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of o-tert-butyl phenol. See Table B-3 for match values | 122 | # LIST OF ILLUSTRATIONS (cont.) | PAGE | | FIGURE | |------|--|--------| | 123 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of s-collidine. See Table B-4 for match values | A- 4 | | 124 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2,6-lutidine. See Table B-5 for match values | A- 5 | | 125 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2,4-lutidine. See Table B-6 for match values | A-6 | | 126 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2-nonanone. See Table B-7 for match values | A- 7 | | 127 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2-methoxy ethanol. See Table B-8 for match values | A- 8 | | 128 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2-pentanol. See Table B-9 for match values | A- 9 | | 129 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of dibutyl phthalate. See Table B-10 for match values | A-10 | | 130 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2-methoxy ethanol. See Table B-11 for match values | A-11 | | 131 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2,4-dichloro benzoic acid. See Table B-12 for match values | A-12 | | 132 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of o-tert-butyl phenol. See Table B-13 for match values | A-13 | | 133 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2,4-di-tert-butyl phenol. See Table B-14 for match values | A-14 | | 124 | FTIR peak file spectrum less background compared with EPA vapor phase spectrum of dibutyl phthalate. See | A-15 | ### LIST OF TABLES | TABLE | | PAGE | |-------|---|------| | 1 | Spectral search results for m-xylene component | 16 | | 2 | Elution order for standard mixture D | 25 | | 3 | Spectral search results for each standard compound | 29 | | 4 | Computer search routine results for injection of 80 ng of pyrrole | 33 | | 5 | Computer search routine results for injection of 57 ng of N,N-dimethylformamide | 36 | | 6 | Computer search routine results for injection of 238 ng of 3-picoline | 38 | | 7 | Computer search routine results for injection of 42 ng of n-nonane | 41 | | 8 | Computer search routine results for injection 145 ng of cyclohexanol | 44 | | 9 | Computer search
routine results for injection of 94 ng of cyclohexanone | 47 | | 10 | Computer search routine results for injection of 200 ng of di-tert-butyl ketone | 50 | | 11 | Computer search routine results for injection of 263 ng of o-ethyl toluene | 53 | | 12 | Computer search routine results for injection of 68 ng of cyclohexyl acetate | 56 | | 13 | Computer search routine results for injection of 96 ng of nitrobenzene | 60 | | 14 | Computer search routine results for injection of 100 ng of anisole | 63 | | 15 | Computer search routine results for injection of 273 ng of o-anisidine | 66 | | 16 | Computer search routine results for injection of 273 ng of quinoline | 69 | | 17 | Computer search routine results for injection of 250 ng of 2-tert-butyl phenol | 72 | # LIST OF TABLES (cont.) | TABLE | | PAGE | |-------------|--|------| | 18 | Absorbance-Concentration data for most intense peak | 76 | | 19 | Absorbance-Concentration data for characteristic peak | 77 | | 20 | Beer-Lambert results from infrared absorbance - concentration study- most intense peak | 78 | | 21 | Beer-Lambert results from infrared absorbance - concentration study - most characteristic peak | 79 | | 22 | Peak-picker results for siloxane components in 005-Eth | 102 | | 23 | Confidently identified components in fuel fractions via GC-FTIR | 103 | | 24 | Partially identified components in fractions via GC-FTIR | 104 | | 25 | Computer search routine results for FTIR file peak spectrum in separation of O511-Chloro | 111 | | 26 | Computer search routine results for FTIR file peak spectrum in separation of 0511-Chloro | 114 | | 27 | Column efficiency calculations | 115 | | B- 1 | Computer search routine results for File (763-757) in the separation of OO5-Chloro | 136 | | 8- 2 | Computer search routine results for File (304-323) in the separation of 005-Chloro | 136 | | B- 3 | Computer search routine results for File (214-208) in the separation of 005-Chloro | 137 | | B- 4 | Computer search routine results for File 123 in the separation of 0321-Chloro | 137 | | B- 5 | Computer search routine results for File (46-42) in the separation of 0321-Chloro | 138 | | 8- 6 | Computer search routine results for File (56-52) in the separation of 0321-Chloro | 138 | | B- 7 | Computer search routine results for File 517 in the separation of O511-Chloro | 139 | # LIST OF TABLES (cont.) | TABLE | | PAGE | |---------------|---|------| | B- 8 | Computer search routine results for File (24-40) in the separation of 0511-Eth | 139 | | B - 9 | Computer search routine results for File 69 in the separation of 0511-Eth | 140 | | B-10 | Computer search routine results for File (548-340) in the separation of O986-Chloro | 140 | | 8-11 | Computer search routine results for File (33-21) in the separation of 0986-Eth | 141 | | B-12 | Computer search routine results for File (448-476) in the separation of 0986-Eth | 141 | | B-13 | Computer search routine results for File (257-245) in the separation of 0986-Chloro | 142 | | B-14 | Computer search routine results for File (294-292) in the separation of O986-Chloro | 142 | | B -1 5 | Computer search routine results for File (659-675) in the separation of 0986- Eth | 143 | ### SECTION I ### SCOPE OF THE PROJECT The goals for this research involved four basic tasks: (1) optimize the Gas Chromatograph/Fourier Transform Infrared Spectrometry (GC/FTIR) experiment insofar as gas chromatographic separation, FTIR detector, lightpipe cell and mode of injection are concerned, (2) determine the qualitative detection limits and the specific compound computer search identification limits for select model compounds of widely differing functionality using the best GC/FTIR system, (3) identify organic oxygen, nitrogen and sulfur functionalities in up to ten fuel samples to be provided by the Air Force and (4) concentrate the heteroatom components of the fuel samples by liquid chromatography prior to their analysis by GC/FTIR. # SECTION II TECHNICAL DISCUSSION #### A. BACKGROUND The advent of modern FTIR spectrometers offers improvements and advantages over conventional dispersive infrared spectrophotometers for detecting eluting components from a gas chromatograph(1). Increased optical throughput, rapid-scanning of the IR region and dedicated high-speed computers make possible routine high-resolution infrared spectra. While use of packed GC columns with FTIR detection can provide valuable information(2,3) highly complex samples may require the separating capability of capillary columns. The use of capillary columns with FTIR, however, introduces interface considerations due to lightpipe (broadening of peaks) and transfer line dead volume (loss of chromatographic resolution). Initially, capillary GC/FTIR analyses were generally confined to support coated open tubular (SCOT) columns. The SCOT column provided more efficiency than a packed column and also needed sample loading(4). Low FTIR detection limits using SCOT columns have been reported(5) as well as their applications in the analysis of environmental pollutants(6) and peppermint oil(7) with FTIR detection. GC/FTIR analyses with wall coated open tubular (WCOT) capillary columns have also been demonstrated. Sample sizes for WCOT are smaller than for SCOT columns but their efficiency is better than the support coated column. Early work by Azarraga(8) and later by Shafer et. al.(9) showed that the use of wide bore WCOT (glass) capillary columns with FTIR detection was feasible. In this regard, wide bore WCOT glass columns have been employed with FTIR to separate and analyze complex samples such as priority pollutants(10) and diesel fuel(11). Despite the excellent separating capability of wide bore WCOT glass columns (0.5-0.7 mm i.d.), more narrow fused silica columns (0.2-0.35 mm i.d.) offer several advantages(12). Equally narrow glass columns can also give better efficiency than wide bore glass WCOT columns, but narrow fused silica columns provide added efficiency plus greater flexibility and durability. Fused silica columns, for example, can be inserted through transfer lines resulting in a near zero dead volume path to the infrared lightpipe. Such fused silica columns are available with a stationary phase film thickness of 1 micron and can handle 500 ng per component (recommended limit) without displaying column over-loading characteristics(13). For the work reported here, a column with a μm film thickness was used to alleviate potential "concentration dynamic range" problems. For complex samples such as the jet fuel presented here, high concentrations of homologous alkanes may cause column overloading while minor components do not. A relatively thick film (1 μm) should be more appropriate for such concentration "chemically" dynamic samples. At least one example of a capillary separation somewhat limited by column concentration or "chemical" dynamic range has been presented in the literature with FTIR detection(6). A related discussion with reference to both thin (0.2-0.3 μm) and thick (0.8-1.2 μm) stationary films has also recently been given(14). Proper optimization of capillary GC/FTIR conditions and parameters is frequently more critical when using narrow columns since FTIR scan rates must coincide with very narrow peak widths (on the order of seconds) and detection limits must lie in the low nanogram range. Although several reports have discussed the on-line coupling of fused silica WCOT columns with FTIR(14-16), the overall capability of fused silica column efficiency combined with low nanogram FTIR detection limits may not have been most clearly represented. In this work, we report the application of fused silicacapillary GC/FTIR to the separation and analysis of a complex jet fuel sample. An indication of the low level of measured FTIR detection is represented by performing quantitative studies on standard compounds similar to the components found in the "real" complex sample. Also discussed will be the effects of make-up gas, lightpipe temperature, and interferometer scan velocity with respect to FTIR sensitivity and chormatographic resolution. Efforts to establish computer search, specific compound identification limits for a wide variety of compounds will also be described. ### B. OPTIMIZATION OF GC-FTIR APPROACH ### 1. Instrumentation A Varian 3700 gas chromatograph with on-column injector fitted for fused silica columns was interfaced to an external Nicolet 7000 lightpipe bench. The IR beam from a Nicolet 6000 FTIR was brought out to the external bench via appropriate optics. A 1.5 mm i.d. x 40 cm gold-coated lightpipe was operated at 230°C. A narrow range liquid-nitrogen cooled mercury-cadmium-telluride (MCT) detector $(5000-700 \text{ cm}^{-1})$ with a detectivity of 4 x 10^{10}) was used. A dry nitrogen purge was available for both optics and lightpipe bench. ### 2. Spectral Parameters Interferograms (2048 point) were taken resulting in 8 cm⁻¹ spectra. Twelve data scans were co-added (on-the-fly) resulting in a data acquisition time frame of one file (12 data scans) per 1.08 seconds. A rapid interferometer velocity of 2.22 cm/sec (actual) facilitated the fast data acquisition. The 3 mm diameter IR beam (at focus on the KBr window of the lightpipe) resulted in adequate energy throughput. All computer spectral search routines were performed with Nicolet software utilizing an Environmental Protection Agency (EPA) vapor phase library which contained 3310 spectra (reduced to 16 cm⁻¹ resolution). A more in-depth discussion of the library search routine can be found in the literature(17). ### 3. Sample and Capillary GC Conditions A complex jet fuel sample was separated on a 60 meter x 0.33 mm i.d. DB-5 (chemically bonded; equivalent to SE-54) fused silica column capable of
3010 plates per meter for C_{13} at K'=5.1. The film thickness for the DB-5 was 1 μ m. A jet fuel sample (VN-77-11) was diluted 10x in chloroform and 0.5 μ l of solution injected using on-column injection. A linear flow velocity of 33 cm/sec helium was used with total gas flow through the 40 cm IR cell being 8 mL/min via nitrogen make-up gas. Preservation of chromatographic resolution was aided by insertion of the column through the transfer line (200°C) up to the IR cell entrance. The temperature program was 60°C for 5 min with a 4°C/min increase to 180°C. ### 4. GC Resolution versus FTIR Sensitivity Variation of certain parameters (both spectrometric and chromatographic) may have a drastic influence on final results when performing a narrow bore capillary column GC/FTIR experiment. Data acquisition rate is one of these. Typical high resolution capillary GC separations can result in peak widths of only several seconds. With regard to such widths, several infrared absorbance "readings" of the complex sample component as it passes through the lightpipe are desirable. Too slow a data acquisition rate would obviously distort the true chromatographic resolution as well as create the possibility of not recording infrared data when the sample would be at its highest concentration in the lightpipe. A much faster data acquisition rate (i.e. files/second) may increase the chances of determining the sample component at the point of highest concentration in the lightpipe, however signal-to-noise ratio (S/N), may suffer enough to result in diminishing returns since fewer scans would be co-added. A compromise must be sought, therefore, between rapid data acquisition and a reasonable FTIR signal-to-noise ratio. We feel such an acquisition rate of ~1 file/second along with 12 coadded scans fulfills this reasonable compromise. Figure 1 is a FTIR reconstructed chromatogram showing a portion of the separated jet fuel. The IR region 3150-2850 cm⁻¹ was used in the reconstruction. This chromatogram follows closely the FID chromatogram (Figure 2) generated by using only FID detection. We feel that comparison of FID direct and FTIR reconstructed chromatograms may be more appropriate in determining dead volume contributions rather than an in-series FID trace (preceded by the Figure 1. FTIR reconstructed chromatogram: 3150-2850cm⁻¹ VN-77-11 Jet Fuel. Figure 2. FID trace (direct), VN-77-11 Jet Fuel lightpipe) since return transfer line dead-volume may contribute to additional degradation of (FID) chromatographic resolution. While an increase in make-up gas may retain resolution through the system to the FID, infrared sensitivity would surely suffer. For a total gas (He + N₂) flow through the GC/FTIR system of 8 mL/min, chromatographic resolution appears to be reasonably preserved while sensitivity has not been grossly compromised. While a lower make-up gas flow would have increased the sensitivity, chromatographic resolution would have been degraded and co-elution of closely spaced components would then become more likely. The following data illustrate these points for two make-up gas flow rates. Two standard compounds (n-nonane and cyclohexyl acetate) were run under the same conditions except for make-up flow which was 6 mL/min and 8 mL/min. For n-nonane, peak width decreased from 7 files to 6 files, respectively, (14.3% change). For cyclohexyl acetate, the peak width decreased from 9 to 7 files, respectively, (22.2% change). While the residence time through the lightpipe decreased, it was not without sacrifice of FTIR signal intensity. Maximum intensity for both n-nonane (0.0234 to 0.0196 absorbance units, 16.2% change) and cyclohexyl acetate (0.0403 to 0.0321 absorbance units, 20.4% change) decreased upon going to the faster make-up flow. Again, while a significant increase in infrared sensitivity can be realized by decreasing the make-up gas flow rate through the lightpipe, coelution of components will become more likely. Azarraga and Potter have also shown the importance of make-up gas optimization as related to infrared sensitivity and chromatographic resolution. Their example shows significant changes in sensitivity and resolution for total gas flow rates through the lightpipe of 2 mL/min and 15 mL/min for a lightpipe volume of 0.8 mL(6). The following example also illustrates the relationship between make-up gas flow and infrared sensitivity. Since the injected sample is diluted in chloroform, a solvent peak can be expected in the chromatogram. To flush the solvent through the lightpipe a 20 mL/min gas flow was actuated at the start of the chloroform elution to prevent excessive peak tailing. Figure 3, a Gram-Schmidt reconstruction of the entire infrared region, illustrates the sensitivity <u>increase</u> at point A as the 20 mL/min purge is closed and 8 mL/min make-up resumed. Several reports, including Grob and Grob(18), have stated that on-column injection may be the best way to introduce a sample for GC separation. In this regard Grob and Grob cite at least five drawbacks for the evaporation (heated injector) process. Drawbacks included sample discrimination related to the boiling point of sample component(s), possible sample decomposition due to contact with an injector at elevated temperatures and quantitative discrimination may occur with sample components showing an increasing tendency to be absorbed. The attempt, therefore, to compare, quantitatively, experimental GC/FTIR sensitivities with other reports in the literature would certainly be complicated by injector design, accuracy, and reliability assuming all other parameters, such as injector temperature, are held constant. In the present work, an on-column injector was used for both standards and complex sample. A standard 13-component mixture was prepared and unambiguously identified by comparison with EPA library file spectra. The same rapid data acquisition rate and lightpipe temperature were used as previously described in order to simulate the actual S/N which would be encountered in the jet fuel separations. Figures 4 and 5 show "on-line" the infrared sensitivity for n-nonane (40 ng) and cyclohexyl acetate (40 ng). ### 5. Quantitative Data From Jet Fuel Spectra It was of interest to determine minor component concentrations for a complex fuel which exhibited a wide concentration dynamic range. Sample FTIR spectra were taken from the capillary GC separation eluded to earlier. The annotated peaks in Figures 1 and 2 correspond to these minor sample components. Figure 6 represents the on-line FTIR spectrum of the earlier eluting component (+). Being devoid of FTIR absorbances in all regions Figure 3. FTIR Gram-Schmidt reconstructed chromatogram VN-77-11 Jet Fuel. Figure 4. n-Nonane standard; FTIR file spectrum; 40 ng. でののののではなっているのでは Figure 5. Cyclohexyl acetate standard; FTIR file spectrum; 40 ng. Figure 6. FTIR file spectrum (+); VN-77-ll. except the aliphatic carbon-hydrogen stretching region, the species is undoubtedly an alkane functionality, possibily of a cyclic nature. Quantitation of unknown sample components should be done by comparison with standard compounds of the same or near the same functionality. For example, an attempt to equate the strong absorption of certain polar compounds containing carbon-oxygen bands (around 1200 cm-1) to other stretching and bending vibrational modes would certainly not be appropriate. By comparing the spectra in Figures 4 and 6, which appear to be of the same general compound type, one can estimate the concentration of this minor component to be approximately 40 ng. In like manner m-xylene, the other minor component (++), was found to be present in the jet fuel at an approximate concentration of 400 ng, Figure 7 (see also Figure 1 and 2). A m-xylene standard was included in the 13 component standard mixture described previously in order to determine this concentration level. The use of available library search routines can, of course, be helpful in determining compound identification. Table 1 lists results from a spectral search routine for the m-xylene component. The 400-720 cm-1 region (corresponding to the MCT detector cutoff) was eliminated from consideration. A "match value" of 945 indicates a reasonable match compared with the second, third, etc. choices. The first column of numbers in Table 1 is the EPA vapor phase file location for the 16 cm-1 library spectrum. The next column of numbers to the right indicates how well the sample spectrum matches the EPA library file. Typical values range from 50 to 2000 depending on the S/N. As a general rule, a "good" match is tentatively assumed when the first match equals about one-half the second match value (second choice). A match value of zero indicates a perfect match. A search algorithm which uses a least-squares approach was employed(17). Infrared library spectral searching should not be the sole criteria for compound identification since only a relatively small number of all volatile organic compounds may be included in the Figure 7. FTIR file spectrum (++); VN-77-11. library. Other factors such as boiling point and chromatographic retention time should be considered. Spectral searching results can, however, give a good qualitative indication of the class of compound under investigation. With sufficient S/N ratios, unambiguous identification can result. While high resolution capillary GC/FTIR can provide excellent separations, co-elution of sample components may still occur. A sufficiently rapid data acquisition rate can aid in resolving co-eluting compounds by collecting several files across the peak(s) of interest. Though the analysis of aliphatic and aromatic hydrocarbons may not fully illustrate the advantages of GC/FTIR, important features of the capillary experiment can be evaluated. Certainly more polar compounds and stronger infrared absorbing functional groups (such as C=0, C-0) will benefit search routine efforts and, in many cases, reduce
detection limits. The examples presented here have utilized an interferometer scanning TABLE 1 SPECTRAL SEARCH RESULTS FOR M-XYLENE COMPONENT | EPA Vapor | | | |---------------|----------|------------------------------| | Phase Library | Value of | | | Number | Hit | Compound | | 78 | 945 | m-xylene | | 342 | 1601 | Bitolyl, m, | | 2610 | 1716 | Hexane, 1,3,5-Triphenyl-, | | 2476 | 1858 | Benzene, 1-Ethyl-3-methyl-, | | 75 | 1919 | Benzene, 1,3,4-Trimethyl-, | | 799 | 2004 | Benzene, 1,3,5-Trimethyl-, | | 2498 | 2147 | Benzene, 1,2,3,5-Tetramethyl | velocity close to the maximum of the instrument. Finally, the recognition and understanding of the parameters involved in the capillary GC/FTIR experiment should aid in making the analysis of complex samples successful and the identification of components unambiguous. ### C. QUANTITATIVE GC-FTIR The analytical technique GC/FTIR has made great progress in the past number of years. Improvements in lightpipe design, liquid nitrogen-cooled detectors, optics, and fast computers have made analysis of even very complex volatile samples possible. High efficiency, narrow bore capillary columns which provide the separating power needed for such complex samples have been interfaced successfully with FTIR spectrometers in several reports (7, 14-16). Such reports usually contain infrared spectra that have been collected on-line and spectra of one or two standards that have been run to show the sensitivity of the GC/FTIR method. These standards usually represent low nanogram quantities of compounds which often contain a strongly absorbing functionality. Compounds which have been used include isobutyl methylmethacrylate (17,19), ethyl acetate (16,20), anisole (5) and isobutyl acetate (2). These standard models may not represent the type of compounds found in "real world" samples and thus may not represent the actual GC/FTIR sensitivity. For example, a standard mixture of priority pollutants has been analyzed by capillary GC/FTIR and identified by spectral search routines (10). The amount of each pollutant needed, however, for spectral search identification was not in the nanogram range but was on the order of eight micrograms. In other words, published detection limits do not reflect the amount of material required for a spectral search identification. Several objectives of this phase of our work include determining (a) "detection limits" for a variety of compounds representing a variety of both polar and nonpolar functionalities; (b) the reliability (or ability at all) of the available spectral search routines to correctly match the known compound spectrum to a library file spectrum; and (c) whether linear absorbance/concentration plots can be constructed from infrared data collected on-the-fly. The term "detection limits" is presented in quotation marks since the definition used here may not correspond to definitions more frequently used. While many define the term as a recorded response giving a signal twice or three times the background noise level, we define the term in relation to the ultimate goal of our work which is actual sample identity. This identity may come as a result of spectral search routines and/or a visual "side-by-side" comparison of sample and library infrared spectra. The work to establish "detection (identification) limits": was also performed keeping in mind the types of problems encountered when attempting to analyze complex, unknown samples by capillary GC/FTIR. First, samples such as aviation jet fuels and fractionated coal liquefaction products can contain hundreds of components and absolute identification can prove difficult. Since high resolution capillary columns can often effectively separate these complex samples, a significant amount of time could be spent identifying individual components in even one sample. The use of computerized infrared spectral search routines may help immensely. Their search effectiveness, however, often relies on the amount of component present (i.e. absorbance intensity) and/or the uniqueness of the absorbance pattern of the unknown within the IR regions. Secondly, the amount of component identifiable can be determined only if a reliable absorbance vs concentration plot can be generated. Separate plots may need to be constructed for different functional classes and even for particular compounds of a single class. Finally, the difficulties of establishing such "detection (identification) limits" include the fundamental fact that FTIR data collection measures transient occurrences within the lightpipe. The actual point where the maximum absorbance occurs may be missed depending on the frequency of these transient measurements. In addition, in order to make identification limits truly meaningful, the same background noise level should be reproduced, ideally, between actual sample and standard compound in GC/FTIR determinations, i.e. the same number of coadded FTIR data scans should be used for both analyses. Some discretion is required. For example, while the co-addition of more scans would decrease the overall noise level by vscans, the resulting increase in the data collection time frame (sec/file) may result in an apparent chromatographic co-elution of adjacent components. Our rule of thumb regarding an acceptable time frame is that several data files should define a chromatographic peak. ### 1. Spectral Search Routines Several methods of computer searching were available (17,21). We chose to employ the method which uses any one of four search algorithms. The first algorithm involves computing the Absolute difference between the sample spectrum (S) and each member of the reference file (R) "match value" = $M_{AB} = \Sigma |S_i - R_i|$ The second algorithm uses a least-squares approach "match value" = $M_{SO} = \Sigma(S_i - R_i)^2$ (This least-squares metric (algorithm) tends to weigh large differences in sample spectrum versus reference spectrum more than the absolute metric.) The third utilizes the first derivative spectra of sample and reference. For the absolute value using first derivative: $$M_{AD} = \Sigma |\Delta S_i - \Delta R_i|$$ Finally, for least-squares method using the first derivative: $$M_{SD} = \Sigma(\Delta S_i - \Delta R_i)^2$$ It has been stated that the derivative searches can minimize the effects of sloping base line and broad non-specific spectral features (such as wavelike baselines originating from interferometer instability and/or poor subtraction procedures). In practice, the AD and SD algorithms are of little additional advantage even for low S/N spectra. In most cases, the SQ algorithm was used more successfully. The second parameter used quite frequently with the search routines allows certain areas of the infrared spectrum to be ignored. In most cases, the $400\text{-}700~\text{cm}^{-1}$ region corresponding to MCT-A detector cutoff was ignored. The third parameter allows the user to list up to 32 possible choices (hits) from the search routine. In most cases, 10 hits were listed and considered. The search data base used was compiled by the Environmental Protection Agency and contains 3300 spectra reduced to $16~\rm cm^{-1}$ resolution. Several other model spectra were generated in-house and added to this library. ### 2. Chromatographic and FTIR Spectral Parameters The actual sensitivity of FTIR cannot be discussed without recognizing several limiting factors regarding the FTIR signal. These factors include the general theory that the signal-to-noise ratio will improve by a factor equal to an increase in the square root of the number of coadded scans. The second factor involves the nonlinear response over the infrared region due to the infrared source, MCT detector, etc. These factors combine to influence the overall background noise which is present throughout an FTIR analysis. The single beam spectrum shown in Figure 8 illustrates the nonlinear infrared response. The least throughput is seen near the area of C-H stretching frequencies (~3120); whereas, the best infrared throughput is seen at approximately 1270 cm⁻¹. The overall background noise versus wavenumber is represented in Figure 9. This infrared noise spectrum was generated with the same lightpipe temperature, mirror velocity and number of coadded scans as for the standard compounds tested, <u>vide infra</u>. Generally, a peak to peak noise level of less than 0.002 absorbance units can be expected over the entire working region of 4000-710 cm⁻¹. Since the peak widths of components eluting from a high resolution GC column can be on the order of several seconds, a data acquisition rate consistent with the chromatography should be used. The data acquisition rate described previously (1.09 sec/file) represents a compromise between an acceptable S/N and a time frame fast enough to define an eluting component by several data files. A useful tool in the GC/FTIR experiment is the on-line generation of a "Chemigram". The "Chemigram" consists of five user-defined infrared window regions which typically correspond to functional group vibrational frequencies. Such an on-the-fly output is shown in Figure 10. The sample analyzed was Standard Mixture D Figure 8. Single beam Fourier transform infrared spectrum of standard mixture F. Lightpipe temperature = 230°C, 0.5 μ L injected, N₂ purge. Figure 9. Background noise levels, lightpipe (1.5 mm \times 40 cm) = 230°C, N_2 purge. Figure 10. Chemigrams generated for standard mixture D. See Table 3 for amount injected and peak assignments. Temperature Program: 60°C for 3 min., 7°C/min . to 210°C ; $0.5~\mu 1$ injection; Lightpipe temperature = 230°C ; Transfer Line Temperature = 200°C . which contains eighteen components. The first peak from the left corresponds to water vapor from the 0.4-0.5 µL of air which is drawn up with the 0.5 µL of solution. The second peak corresponds to the chloroform
solvent. The apparent double solvent peak (as evidenced in the center trace) is caused by a reduction in infrared sensitivity which is created when a 20 mL/min N₂ make-up purge is actuated. This temporary purge was needed to effectively flush the relatively large amount of vaporized solvent through the lightpipe. The original lightpipe gas flow of 8 mL/min was resumed after the solvent eluted. The "time into run", data file number and injected amount of each component in Standard Mixture D is listed in Table 2. Another useful tool for component identification is the post-run generation of frequency-defined reconstructed chromatograms. Several reconstructed chromatograms are shown in Figure 11. Each one gives information concerning the presence of a functional group and the data file location for that particular functionality. The x-axis can be considered a time axis since the time between each data file is known. A further mode of data presentation is a Gram-Schmidt reconstruction which uses infrared absorbances from the entire working IR region. The Gram-Schmidt reconstruction can be considered a universal output similar to a flame ionization detector trace. We regret that a Gram-Schmidt reconstruction was not available to compare to the traces in Figure 11. The generation of such reconstructions (both from specific window regions and Gram-Schmidt) was not always possible because computer disc space had to be conserved. That is, instead of filling up the data disc with "empty files" corresponding to the time between eluting components. an on-off "trigger" was actuated corresponding to "save data"-"do not save data". These on-off intervals were possible by following a previously generated flame ionization detector trace or infrared Chemigram. Although reconstructions could have been generated, any relationship to actual relative retention times would have been misleading and confusing to the reader. Primarily, reconstructs were used by the analyst to locate the data files containing the actual component (infrared) information. Figure 11 reconstructions are TABLE 2 Elution Order for Standard Mixture D | Compound | Data
File # | Minutes
Into Run | Amount Injected (ng) | |------------------------------|----------------|---------------------|----------------------| | pyrrole | 22 | 11.86 | 1000 | | amyl alcohol | 33 | 12.06 | 202 | | N,N-dimethyl formamide | 65 | 12.64 | 28 | | 3-picoline | 185 | 14.82 | 333 | | cyclohexanol | 215 | 15.38 | 192 | | n-nonane | 225 | 15.56 | 86 | | c yc lohexanone | 235 | 15.74 | 188 | | anisole | 263 | 16.25 | 74 | | o-ethyl toluene | 356 | 17.94 | 326 | | 2-octanol | 366 | 18.13 | 163 | | cyclohexyl acetate | 430 | 19.29 | 29 | | m-cresol | 467 | 19.96 | 206 | | nitrobenzene | 509 | 20.73 | 96 | | o-anisidine | 614 | 22.64 | 98 | | | 710 | 24.39 | 218 | | quinoline | 714 | 24.47 | 250 | | o-tert butyl phenol | 764 | 25.37 | 1000 | | 2-tert-butyl-6 methyl phenol | * | 26.05 | 350 | | 1,2,3,4,-tetrahydroquinoline | | 20.03 | | ^{*}Eluted after data disc was full. Figure 11. Frequency defined reconstructed chromatograms arising from the separation of standard Mixture D. unique in that they were the only ones generated with the FTIR in a "save data" mode over the course of the chromatographic separation. One advantage of using a rapid data acquisition rate can be realized in Figure 12. The infrared spectra shown in stack-plot format indicate the co-elution of quinoline and o-tert-butyl phenol. The elution of each compound can be followed easily even though the two most IR-intense data files are only 4.36 seconds apart. Note that the phenol OH stretching mode near 3600 cm^{-1} can be seen to appear (File 712) and disappear (File 716) even for rather low S/N spectra. ## 3. Establishment of Compound Identification Limits As mentioned earlier, the term "detection limit" has been used in a broader sense in this report to indicate the point in concentration at which the actual identification of the compound (using infrared data) is no longer reliable. This approach is more desirable because infrared absorbance at two or three times the background noise level may indicate a functionality, but not necessarily an accurate compound identification. A computerized method based on spectral library search comparisons, was used in this work to produce a listing of the most probable compound identities. The search algorithms available are based on the differences in sample and reference spectra as calculated by using (1) a least squares matrix, (2) absolute difference, (3) a first derivative combined with least squares matrix, or (4) a first derivative combined with absolute difference. A more in-depth explanation of these algorithms has been given by Lowry and Huppler(17). "Identification", therefore, for the 16 compounds that were examined has been defined as the ability of any one of these search routines to give the correct compound identification (i.e. compound listed first). The results for these 16 model compounds (which represent ketones, ethers, phenols, alkanes, etc.) are given in Table 3. The amount (ng) injected onto the capillary column by on-column Figure 12. Fourier Transform infrared spectra as a function of retention time illustrating the co-elution of quinoline and 0-tert-butyl phenol in standard mixture D. Spectral Search Results for each Standard Compound TABLE 3 | Standard Mixture | | В | | J | | 0 | | Е | | F | | 9 | |------------------------------|------|------------------|-----|------------------|-------------|------------------|-----|-----------------|-------------|------------------|-----|------------------| | Compound | *id? | bu | id? | ng | id? | ng | id? | ng | id? | ng | id? | ng | | pyrrole | z | 240 ^d | > | 480 | | | > | 115 | > | 192 | > | 80 | | N,N-dimethyl formamide | > | 236 | > | 22 | z | 58 | > | 99 | z
 | 18.8 | | | | amyl alcohol | | | | | z | 202 _p | z | 122 | z | 81 | z | 250 ^b | | 3-picoline | z | 238 | | | > | 333 | z | 285 | > | 238 | z | 190 | | nonane | > | 178 ^c | z | 45 _C | z | ₅ 98 | | | z | 21 _C | z | 113 | | cyclohexanol | | | | | > | 192 ^d | z | 81 | z | e1e | > | 145 | | cyclohexanone | _ | | | | > | 188 | > | 94 ^f | z | 699 | | | | di-tert butyl ketone | | | | | | | >- | 200 | | - | z | 100 | | o-ethyl toluene | z | 220 | > | 440 | > | 326 | z | 105 | > | 263 ^h | | | | cyclohexyl acetate | > | 243 | > | [89] | z | 59 | z | 40 | z | 19.5 | | | | m-cresol | | | | | z | 506 | z | 103 | z
 | 154 | z | 250 | | nitrobenzene | >- | 300 ^a | > | 180 | > | 96 ^j | z | 09 | z | 36ª | | | | anisole | > | 248 | > | 100 ^k | z | 74 | | | | | | | | o-anisidine | > | 273 | z | 164 ^m | z | 98 _a | z | 65 ^a | z | 142 | | | | quinoline | > | 273 | z | 164 | z
 | 218 | z | 196 | | | | | | 2-tert butyl-6-methyl phenol | > | 250 ^p | > | 200 | | | Z | 150 | z | 100 | Z | 200 | | 2000 | | 2 | 4 | 4 | | | | | | | | | c - alkane first d - cyclohexanols first e - eighth f - sub. cyclohexanones first g - fifth a - second b - OH listed first c - alkane first h - sub. benz. first i - acetates first j - sub. nitro. benz. first k - ethers first m - oxyanilines first n - anilines first p - phenols first *id? = Identified by Search injection is given along with a "Y" for Yes or a "N" for No which indicates positive or negative "identification". The letter indicates the type of compound functionality present in the spectral search results listing. For example, "98^a anilines", indicates that the results listed were various substituted anilines or aniline-type compounds. The second means that o-anisidine was listed as the second choice. The success of the search routines to function properly was obviously dependent upon the amount of vaporized compound present in the IR flow cell. In addition, the uniqueness of the infrared absorbance pattern of the compound of interest over the entire spectral region may dictate how low "detection limits" can go. For example, eighty (80) nanograms of pyrrole can be identified unambiguously even though the apparent infrared information seems minimal (see Figure 13). The rather unique 718 cm⁻¹ band and N-H stretching band may account for the low detection limit. Other factors which affect the search result outcome include the final infrared S/N ratio and the infrared baseline stability. Because the infrared response curve is nonlinear over the range 4000-700 cm⁻¹ (see Figure 8), the corresponding background noise levels are also not constant over that same region (see Figure 9). Due to the nonlinear response, (often) unique absorbances such as due to N-H stretching frequencies (3500-3400 cm⁻¹) may not always be utilized to advantage because of high background noise. An identification which was limited due to these factors is shown in Figure 23. The spectrum of m-cresol at 250 nanograms shows many infrared bands. S/N, however, above 2600 cm⁻¹ is reduced considerably. Despite the high noise level around 3600 cm⁻¹, the -OH (phenol) frequency is still apparent. The search routines appear not to function, however, even though information is discernible. Although the Michaelson interferometer can be described as relatively stable even at high mirror velocities (such as the velocity used for this work), anomalies in infrared spectra such as wave-like baselines can occur. Such wave-like baselines can be due to spectrometer instability. This is stability is usually only seen Figure 13. FTIR of peak file spectrum compared with EPA vapor phase spectrum of pyrrole. Corresponds to the least amount of compound identified (80 ng.) by the search routines (Standard Mixture G). See tables 3 and 4. when working at low concentrations in which low signal-to-noise ratio absorbance/frequency spectra result. The poorest stability usually is found for regions greater than 3000 cm-1. Obtaining spectra with near flat baselines is desirable when search routines are to be incorporated. Improvement of very low S/N
spectra can usually be accomplished by background subtraction. The use of subtraction procedures generally result in flattening of the infrared frequency baseline to make the spectra more amenable to reference spectra comparisons. Although computerized spectral searching may be limited at times by the aforementioned properties, good detection limits are possible for many types of compounds. For example, the search routines do function for N,N-dimethyl formamide at 57 ng, anisole at 100 ng, cyclohexyl acetate at 68 ng and 2-tert-butyl-6 methyl phenol at 250 ng. Again, these data are compiled in Table 3. One final feature of the search routine results can generally be recognized by merely scanning the compounds listed. Quite often, although positive identification may not have been achieved, the compound names listed can given an indication of the type of functional group(s) which may be present in the unknown spectra. For example, a substituted derivative of the compound type is listed first for cyclohexanol (192 ng), cyclohexanone (94 ng) and nitrobenzene (96 ng). Other functional group identification can be found for n-nonane and amyl alcohol in Table 3. All infrared spectra, whose corresponding data appear in Table 3, were individually searched using the computerized Nicolet software. Where applicable, background noise subtractions were performed in an effort to improve the infrared (frequency) baseline. Infrared spectra for all entries in Table 3 are not included in this report. Instead, we have included spectra which represent the least amount of compound positively identified by search routine algorithms, and the greatest amount not identifiable by the library search algorithms. Pertinent infrared spectra and spectral search results are found in Figures 13-28 and Tables 4-17. | EPA Vapor Phase
Library Number | Match Value | Compoundb,c | |-----------------------------------|-------------|-------------------------| | 3302 | 567 | pyrrole | | 371 | 1050 | bromoform | | 3308 | 1059 | 3-phenyl pyridine | | 302 | 1094 | 1,1,1-Trichloroethane | | 3309 | 1218 | 4-azafluorene | | 832 | 1243 | α-chlorotoluene | | 374 | 1248 | 1,2-dichloroethane | | 1892 | 1278 | 2-Iodothiophene | | 2625 | 1333 · | 2-Thiophenecarbonitrile | | 128 | 1337 | 1,1-dichloroethane | aSee Figure 14 bSquared algorithm used $c_{4000-3700\ cm^{-1}}$ and 715-400 cm^{-1} regions skipped Figure 14A. FTIR of peak file spectrum less background compared with the EPA vapor phase spectrum of N,N-dimethylformamide. Corresponds to (A) the least amount of compound positively identified by the search routines (Standard Mixture C).... Figure 14 B.and (B) the greatest amount not identifiable by the search routines (Standard Mixture D). See Tables 3 and 5. TABLE 5 Computer Search Routine Results for Injection of 57 ng of N,N-dimethyl formamide^a | EPA Vapor Phase
Library Number | Match Value | Compound b, c | |-----------------------------------|-------------|-------------------------------| | 517 | 213 | N,N-dimethylformamide | | 2111 | 650 | 5-aminopentanoic Acid | | 1082 | 719 | hexahydro-2-acepinone | | 300 | 766 | 2-cyclohexenone | | 596 | 771 | N,N-diethylformamide | | 3255 | 780 | 2,5-dimethylbenzaldehyde | | 3005 | 943 | 2,3-dihydrophenalen-1-one | | 3192 | 1007 | Thiazolo-5,4,3-quinolin-2-one | | 2509 | 1008 | 5-indancarboxaldehyde | | 3256 | 1016 | 2,4-dimethylbenzaldehyde | aSee Figure 15 bsquared algorithm used $^{\rm c740-400~cm^{-1}}$ region skipped Figure 15. FTIR of peak file spectrum of material suspected to be amyl alcohol. Corresponds to the greatest amount of material injected (250 ng.) which was not identifiable by the search routines (Standard Mixture G). See Table 3. TABLE 6 Computer Search Routine Results for Injection of 238 ng of 3-picoline^a | EPA Vapor Phase
Library Number | Match Value | Compound ^{b,C} | |-----------------------------------|-------------|-------------------------| | 2236 | 1699 | 3-picoline | | 2481 | 2250 | 3-ethylpyridine | | 26 | 2465 | methylbenzene | | 222 | 2571 | 3,5-lutidine | | 1591 | 2762 | chloro-m-xylene | | 203 | 2876 | 2-chloroethylbenzene | | 808 | 3045 | o-xylene | | 342 | 3096 | bitolyl | | 2610 | 3107 | 1,3,5-triphenylhexane | | 172 | 3108 | 8-methylquinoline | ^aSee Figure 16 bSquared algorithm used $^{\rm C}4000\text{--}3700~{\rm cm}^{-1}$ and $740\text{--}400~{\rm cm}^{-1}$ regions skipped Figure 16A. FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of 3-picoline. Corresponds to (A) the least amount of compound identified by the search routines (Standard Mixture F).... Figure 16B.and (B) the greatest amount not identifiable by the search routines (Standard Mixture E). See Tables 3 and 6. TABLE 7 Computer Search Routine Results for Injection of 42 ng of n-Nonanea | EPA Vapor Phase
Library Number | Match Value | Compoundb,c | |-----------------------------------|-------------|-----------------------------| | 887 | 65 | n-Nonane | | 2553 | 70 | 6,9,12-Tripropylheptadecane | | 2554 | 70 | 6,12-diethyl-9-heptadecane | | 895 | 73 | Octane | | 4 15 | 89 | Decane | | 2555 | 103 | 6,11-dipentyl hexadecane | | 434 | 113 | Hendecane | | 992 | 116 | 2,2-dimethyl-3-octanol | | 2155 | 117 | Octyl disulfide | | 236 | 130 | 1-chloro octane | aSee Figure 17 bSquare algorithm used c730-400 cm-1 region skipped Figure 17 A. FTIR of peak file spectrum less background file spectrum compared with EPA vapor phase spectrum of n-nonane. Corresponds to (A) the least amount of compound positively identified by the search routines (Standard Mixture B).... Figure 17B.and (B) the greatest amount not identifiable by the search routines (Standard Mixture F). See Tables 3 and 7. TABLE 8 Computer Search Routine Results for Injection of 145 ng of Cyclohexanola | EPA Vapor Phase
Library Number | Match Value | Compound ^{b,C} | |-----------------------------------|-------------|---------------------------------------| | 378 | 186 | Cyclohexanol | | 1712 | .256 | 2-cyclohexyl-cyclohexanol | | 1564 | 266 | 2-butyl-cyclohexanol | | 780 | 287 | α-propyl-cyclohexane methanol | | 320 | 296 | α -methyl-cyclohexane methanol | | 1225 | 298 | 1-butyl cyclohexanol | | 1581 | 301 | cyclohexane propanol | | 798 | 307 | 1,10-decame dithiol | | 2225 | 311 | 2-cyclohexylamino ethanol | | 7 | 314 | cyclohexane | aSee Figure 18 bSquare algorithm used $^{^{\}rm C4000\text{--}3700~cm^{-1}}$ and 720-400 cm $^{\rm -1}$ regions skipped Figure 18A. FTIR of peak file spectrum less background file spectrum compared with EPA vapor phase spectrum of cyclohexanol. Corresponds to (A) the least amount of compound positively identified by the search routines (Standard Mixture G).... Figure 18B.and (B) the greatest amount not identifiable by the search routines (Standard Mixture E). See Tables 3 and 8. TABLE 9 Computer Search Routine Results for Injection of 94 ng Cyclohexanone^a | EPA Vapor Phase
Library Number | Match Value | Compound ^{b,c} | |-----------------------------------|-------------|-------------------------| | 518 | 230 | Cyclohexanone | | 1592 | 443 | 3-methyl cyclohexanone | | · 495 | 471 | 4-methyl cyclohexanone | | 3246 | 613 | 4-ethyl cyclohexanone | | 679 | 732 | 2-propyl cyclohexanone | | 1211 | 830 | 2-butyl cyclohexanone | | 233 | 998 | Cycloheptanone | | 3101 | 1050 | pipecolamide | | 2661 | 1180 | 1-buty1-2-pyrrolidinone | | 2521 | 1218 | 3-t-butyl cyclohexanone | ^aSee Figure 19. bSquare algorithm used c730-400 cm⁻¹ region skipped Figure 19A. FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of cyclohexanone. Corresponds to (A) the least amount of compound positively identified by the search routines (Standard Mixture E).... Figure 19B.and (B) the greatest amount not identifiable by the search routines (Standard Mixture F). See Tables 3 and 9. TABLE 10 Computer Search Routine Results for Injection of 200 ng of di-tert-Butyl Ketone^a | EPA Vapor Phase
Library Number | Match Value | Compoundb,c | |-----------------------------------|-------------|----------------------------| | 3301 | 284 | di-tert-butyl ketone | | 254 | 1248 | Trans-3-hexene | | 1863 | 1512 | 4-methyl-2-pentene | | 1891 | 1521 | amino phosphonic diamide | | 784 | 1599 | 2-methyl-3-pentanol | | 888 | 162- | 2-pentene | | 1228 | 1661 | 2,2,4-trimethyl-3-pentanol | | 117 | 1684 | 2-chloro butane | | 201 | 1685 | 2,3-dimethyl-3-pentanol | | 2927 | 1723 | propane | ^aSee Figure 20 ^bSquare algorithm used c730-400 cm⁻¹ region skipped Figure 20A. FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of di-tert-butyl ketone. Corresponds to (A) the least amount of compound positively identified by the search routines (Standard Mixture E).... Figure 20B.and (B) the greatest amount not identifiable by the search routines (Standard Mixture G). See Tables 3 and 10. TABLE 11 Computer Search Routine Results for Injection of 263 ng of o-Ethyl Toluene $^{\rm a}$ | EPA Vapor Phase
Library Number | Match Value | Compoundb,c | |-----------------------------------|-------------|----------------------------------| | 2489 | 393 | o-ethyl toluene | | 538 | 638 | ethyl benzene | | 2486 | 957 | propyl benzene | | 2649 | 973 | 3,6-dimethyl-3,6-diphenyl octane | | 2476 | 1033 | 1-methyl-3-methyl benzene | | 2492 | 1058 | o-diethyl benzene | | 539 | 1144 | sec-butyl benzene | | 806 | 1160 | o-xyl ene | | 1840 | 1216 | β-ethyl-β-hydrocinnamonitrile | | 90 | 1274 | m-diethyl benzene | ^aSee Figure 21 ^bSquare algorithm used $^{^{\}rm c}4000\text{--}3700~{\rm cm}^{-1}$ and $740\text{--}400~{\rm cm}^{-1}$ regions skipped Figure 21A. FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of o-ethyl toluene. Corresponds to (A) the least amount of compound positively identified by the search (Standard Mixture F)... Figure 21B.and (B) the greatest
amount not identifiable by the search routines (Standard Mixture B). See Tables 3 and 11. TABLE 12 Computer Search Routine Results for Injection of 68 ng of Cyclohexyl Acetate^a | EPA Vapor Phase
Library Number | Match Value | Compoundb.c | |-----------------------------------|-------------|-----------------------------------| | 1043 | 530 | cyclohexyl acetate | | 574 | 624 | pentyl acetate | | 592 | 694 | hexyl acetate | | 1793 | 736 | heptyl acetate | | 76 | 744 | butyl acetate | | 516 | 762 | 2-pentanol-4-methyl acetate | | 523 | 765 | Isobornyl acetate | | 571 | 772 | propyl acetate | | 498 | 821 | 2-ethylbutyl acetate | | 2002 | 833 | 6-methyl-3-cyclohexene-l-methanol | ^aSee Figure 22 $^{^{\}mathrm{b}}\mathrm{Square}$ algorithm used ^C740-400 cm⁻¹ region skipped Figure 22A. FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of cyclohexyl acetate. Corresponds to (A) the least amount of compound positively identified by the search (Standard Mixture C).... FILE #937-991 90 NG CYCLOHEXYL ACETATE Figure 22B.and (B) the greatest amount not identifiable by the search routines (Standard Mixture E). See Tables 3 and 12. Figure 23. FTIR of peak file spectrum compared with the EPA vapor phase spectrum of m-cresol. Corresponds to the greatest amount of material injected (250 ng.) which was not identifiable by the search routines (Standard Mixture G). See Table 3. TABLE 13 Computer Search Routine Results for Injection of 96 ng of Nitrobenzene^a | EPA Vapor Phase
Library Number | Match Value | Compoundb,c | |-----------------------------------|-------------|--------------------------------| | 493 | 219 | nitrobenzene | | 2878 | 231 | 2,4-dinitromesitylene | | 1204 | 240 | 2,6-dinitrotoluene | | 1315 | 248 | l-chloro-3-nitrobenzene | | 2429 | 249 | 2,3-dinitrotoluene | | 2432 | 254 | 3-nitrobiphenyl | | 3097 | 262 | 3,5-dichloronitrobenzene | | 1470 | 265 | 2-chloro-1,3-dintrobenzene | | 1405 | 266 | 2-nitro-1,3,5-trichlorobenzene | | 2295 | 268 | α-bromo-m-nitrotoluene | ^aSee Figure 24 ^bSquare algorithm used $^{^{\}mathrm{c}4000-3700~\mathrm{cm}^{-1}}$ and 730-400 $^{\mathrm{cm}^{-1}}$ regions skipped Figure 24A. FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of nitrobenzene. Corresponds to (A) the least amount of compound positively identified by the search routines (Standard Mixture D).... Figure 24B.and (B) the greatest amount not identified by the search routines (Standard Mixture E). See Tables 3 and 13. | EPA Vapor Phase
Library Number | Match Value | Compoundb,c | |-----------------------------------|-------------|------------------------------| | 881 | 620 | anisole | | 11 | 768 | ethoxybenzene | | 946 | 940 | phenylether | | 1708 | 997 | o-methylphenetole ether | | 1732 | 1056 | 2-chloroethylphenyl | | 1706 | 1088 | butylphenyl ether | | 1469 | 1150 | 4-phenoxybiphenyl | | 2771 | 1154 | o-methoxyphenyl acetonitrile | | 1210 | 1163 | 4-chlorobutyl-o-tolyl ether | | 2524 | 1178 | phenylpropyl ether | ^aSee Figure 25 $^{^{\}rm b}$ Squared algorithm used $^{^{\}rm C}$ 725-400 cm $^{\rm -1}$ region skipped Figure 25A. FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of anisole. Corresponds to (A) the least amount of compound identified by the search routines (Standard Mixture C).... Figure 25B.and (B) the greatest amount not identifiable by the search routines (Standard Mixture D). See Tables 3 and 14. TABLE 15 Computer Search Routine Results for Injection of 273 ng of o-Anisidine^a | EPA Vapor Phase
Library Number | Match Value | Compound ^{b,C} | |-----------------------------------|-------------|---------------------------------| | 886 | 306 | o-anisidine | | 1780 | 930 | o-ethoxy aniline | | 2019 | 1442 | o-butoxy aniline | | 1945 | 1601 | o-tolyloxy aniline | | 2175 | 1676 | 5-tert-pentyl-2-phenoxy aniline | | 507 | 1866 | quaiacol | | 331 | 2197 | 1,2,4-trimethoxy benzene | | 102 | 2371 | o-ethoxy phenol | | 694 | 2407 | 2-chloro-1,4-dimethoxy benzene | | 2856 | 2408 | 2,3-epoxy propoxy anisole | ^aSee Figure 26 $^{^{\}mathrm{b}}\mathrm{Square}$ algorithm used $^{^{\}rm c}$ 720-400 cm $^{\rm -1}$ region skipped Figure 26A. FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of o-anisidine. Corresponds to (A) the least amount of compound positively identified by the search routines (Standard Mixture B).... Figure 26B.and (B) the greatest amount not identified by the search routines (Standard Mixture C). See Tables 3 and 15. | EPA Vapor Phase
Library Number | Match Value | Compound ^{b,C} | |-----------------------------------|-------------|--| | 855 | 847 | quinoline | | 804 | 1397 | α,α,α-trichloro toluene | | 1101 | 1441 | phenanthrene | | 832 | 1730 | α-chloro toluene | | 840 | 1855 | carbon tetrachloride | | 1357 | 1857 | naphthalene | | 1917 | 1880 | chlorodiphenyl methane | | 934 | 1908 | $\alpha, \alpha 2, 6$ -tetrachloro toluene | | 2518 | 1924 | l-naphth: ane carbonitrile | | 1244 | 1933 | o-α,α,α-tetrachlorotoluene | ^aSee Figure 27 bSquared algorithm used ^c740-40C cm⁻¹ region skipped Figure 27A. FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of quinoline. Corresponds to (A) the least amount of compound positively identified by the search routines (Standard Mixture B). Figure 27B.and (B) the greatest amount not identified by the search routines (Standard Mixture D). See Tables 3 and 16. TABLE 17 Computer Search Routine Results for Injection of 250 ng of 2-tert-Butyl Phenol^a | EPA Vapor Phase
Library Number | Possible Hits | Compound ^{b,c} | |-----------------------------------|---------------|----------------------------------| | 3303 | 263 | 2-tert-butyl phenol | | 114 | 402 | 6-tert-butyl o-cresol | | 231 | 964 | 2,6-diisopropyl phenol | | 3264 | 1072 | 2,6-disec-butyl phenol | | 1083 | 1145 | 2,6-di-tert-butyl p-cresol | | 1414 | 1283 | 2,6-di-tert-butyl 4-phenol | | 1345 | 1342 | 3,5-di-tert-butyl benzyl alcohol | | 63 | 1422 | 6-tert-butyl 2,4-xylenol | | 2102 | 1438 | o-sec-pentyl phenol | | 3209 | 1444 | 3,5-di-tert-butyl 4-benzonitrile | ^aSee Figure 28 $^{^{\}mathrm{b}}\mathrm{Square}$ algorithm used $^{^{\}rm c730-400~cm^{-1}}$ region skipped Figure 28A. FTIR of peak file spectrum less background file spectrum compared with the EPA vapor phase spectrum of 2-tert-butyl 6-methyl phenol. Corresponds to (A) the least amount of compound positively identified by the search routines (Standard Mixture B). Figure 28B.and (B) the greatest amount not identified by the search routines (Standard Mixture G). See Tables 3 and 17. #### 4. Absorbance Versus Concentration Another objective of this work was to determine whether an absorbance/concentration relationship could be generated from IR data collected on-the-fly. A linear Beer-Lambert relationship was envisioned where absorbance/concentration plots could be used for determining the concentration of functionally similar compounds. Tables 18 and 19 list the absorbance intensity (peak height) for certain infrared bands at different concentrations. In one case the most intense peak absorbance was chosen, although the choice may not have represented the compound's more unique functionality. In the other case the peak absorbance chosen represented the one most characteristic of the compound in question. For many compounds, the "most characteristic" peak absorbance was by far not the most intense peak. By applying a linear regression calculation the slope, y-intercept and linear correlation (squared) were generated using the absorbance/concentration data from Tables 18 and 19. The results are shown in Tables 20 and 21 for the specified wavenumber absorbance intensity. Multiple calculations are given for several individual compounds due to questionable data scatter. The results of these calculations are presented in Figures 29-31 along with the structure of each compound. One can easily correlate the amount of material injected with the infrared absorbance intensity of the most intense peak. Only cyclohexanol gave a relatively poor correlation. For the most characteristic peak of cyclohexanol the correlation factor was appreciably lower. Two other compounds each containing an hydroxyl functionality (2-tert-butyl-6-methyl phenol and amyl alcohol) gave correlation factors less than 90% when the most characteristic peak absorbance (-OH) was used. The slopes of several lines, however confirm that the C=O stretching mode (1715 cm⁻¹) in amides, the C-H stretching vibration (2940 cm⁻¹) of alkane species and the C-O stretch (1240 cm⁻¹) in esters are three of the strongest absorbing functionalities measured. Not surprisingly, the majority of the y-intercepts give TABLE 18 Absorbance - Concentration Data for Most Intense Peak | Standard Mixture | | | 8 | 0 | | | 0 | | u. | | ı | | ဗ | |-----------------------------|------|-----|---------|-----|--------|-----|--------|-----|--------|------|--------|------|-------| | Compound | l-mo | бu | e
Sd | бu | sqe | ви | sqe | Đ. | e DS | δυ | sqe | ē | sqe | | pyrrole | 718 | 240 | \$600° | 480 | •0225 | 1 | 1 | 115 | \$600. | 192 | •0072 | . 08 | .0037 | | N, N-dimethy iformemide | 1715 | 236 | 0.043 | 57 | •0103 | 78 | 0030 | 8 | •0092 | 18.8 | .00145 | ; | ł | | amy laicohol | 2938 | ì | ; | 1 | ŀ | 202 | .0123 | 122 | 6500° | 8 | .0045 | 250 | .0143 | | 3-picoline | 3040 | 238 | .0041 | ì | ł | 333 | •0055 | 285 | •0039 | 238 | .0037 | 190 | •0050 | | n-nonane | 2930 | 178 | .0195 | 45 | •0020 | 8 | .0094 | ı | ł | 57 | 0900* | 13 | •0112 | | cyclohexenol | 2940 | ł | ł | 1 | ł | 192 | ,0238 | 8 | .0103 | 63 | .0071 | 145 | •0112 | | cyclohexanone | 1730 | 1 | ł | ŀ | ł | 188 | .0113 | 8 | .0073 | 8 | .0045 | l | : | | di-tert-butyl-ketone | 2940 | ł | ł | ł | ! | ; | ŀ | 200
 0800 | 1 | : | 00 | .0032 | | o-ethyl toluene | 2970 | 220 | 0900* | 440 | .015 | 326 | .0104 | 105 | .0031 | 263 | .0084 | ; | ŀ | | cyclohexył acetate | 1240 | 243 | .0321 | 8 | .0108 | & | •6600. | 40 | ,0048 | 19.5 | • 0019 | 1 | 1 | | #-cresol | 1150 | ł | ł | } | 1 | 902 | \$500* | 103 | 0022 | 154 | .0032 | 250 | •100. | | nitrobenzene | 1540 | 300 | .0158 | 180 | .0129 | 96 | .0057 | 8 | •0039 | * | •0022 | ł | ł | | anisote | 1245 | 248 | \$710. | 100 | .0081 | 74 | •0049 | ł | ł | ; | ł | 1 | : | | o-anisidine | 1225 | 273 | •0125 | 164 | • 0065 | 86 | .0031 | 65 | 9100* | 142 | .0044 | : | : | | quinoline | 7957 | 273 | •0063 | 164 | ,0034 | 218 | .0043 | 196 | •6000 | ; | ; | 1 | : | | 2-tert-buty! Gmethy! pheno! | 2966 | 250 | .0075 | 200 | .0165 | 1 | 1 | 150 | .0049 | 100 | .0031 | 200 | .0041 | TABLE 19 Absorbance-Concentration Data for Characteristic Peak | Standard Mixture | | 9 | | 0 | | | | | اس | | | | او | |----------------------------------|-------------|-----|-------|-----|-------|-----|--------|-----|--------|------|--------|-----|--------| | Compound | -
-
- | 6 | sqe | 6 | sqe | Đ. | sqe | δ | sqe | θu | sqe | ō. | sqe | | pyrrole | 3520 | 240 | •0053 | 480 | .0124 | 1 | ; | 115 | •0021 | 192 | .0046 | 98 | .0011 | | cyclohexy lacetate | 1755 | 243 | •0165 | 89 | .0057 | 8 | \$100. | 40 | •0026 | 19.5 | -0000 | ; | } | | m-creso! | 3650 | ŀ | ŀ | ; | 1 | 206 | •0036 | 103 | \$100. | 154 | •0020 | 250 | 9000 | | o-ethyl toluene | 745 | 220 | .0035 | 440 | .0085 | 326 | .0057 | 105 | .0014 | 263 | .0045 | 1 | ; | | nltrobenzene | 1350 | 300 | .0133 | 180 | 0110 | 96 | .0045 | 09 | .0027 | 36 | \$100. | 1 | 1 | | 2-tert-butyl-6-
methyl phenol | 3640 | 250 | •0026 | 200 | .0054 | 1 | ; | 150 | 610° | 100 | .001 | 200 | • 0000 | | amy latcohol | 1045 | 1 | ; | } | 1 | 202 | .0048 | 122 | .0021 | 8 | .0014 | 250 | .0043 | | di-tert-butyl ketone | 5691 | } | ; | ; | ; | ; | ; | 200 | .0045 | ŀ | ; | 90 | .0022 | | cyclohexanol | 1070 | ı | i | ; | ; | 192 | .0052 | 89 | .0025 | 67 | .0017 | 145 | •0022 | | 3-picoline | 780 | ŀ | .0024 | ; | ; | ; | .0038 | ł | .0031 | 1 | •100. | 1 | •0016 | TARIE 20 Beer-Lambert Results from Infrared Absorbance-Concentration Study **Aost Intense Peak** | Compound | Pts
used | Pts
aval I | Slope | y-Intercept | (corr) ² | peak cm-1 | |------------------------------|-------------|---------------|-----------------------|------------------------|---------------------|-----------| | pyrrole | N. | 'n | 4.92×10 ⁻⁵ | 0016 | 0.9864 | 718 | | pyrrole | 4 | 2 | 5.24×10-5 | -,0027 | 1666*0 | 718 | | N,N-dimethyl formanide | ٠, | 2 | 1.91×10-4 | -,0021 | 0,9967 | 1715 | | amy i alcohol | • | 4 | 6.2×10 ⁻⁵ | -9.08×10-4 | 0,9814 | 2938 | | 3-picoline | • | 2 | 2,25×10 ⁻⁵ | -,0021 | 0,9333 | 3040 | | n-nonane | ĸ | 'n | 1.07×10-4 | 6.02×10 ⁻⁵ | 0,9902 | 2930 | | cyclohexanol | • | 4 | 1.13×10-4 | -6.62×10-4 | 0,8061 | 2940 | | cyclohexanone | 2 | r | 5.24×10-5 | 1.62×10 ⁻³ | 0,9601 | 1730 | | di-tert buty! ketone | 7 | 7 | 4.82×10 ⁻⁵ | -,0016 | - | 2970 | | o-ethyl toluene | S | s | 3.60×10 ⁻⁵ | -1,18×10 ⁻³ | 0,9883 | 2970 | | cyclohexy! acetate | 1 0 | 5 | 1,33×10-4 | 7,8×10-5 | 0,9938 | 1240 | | m-cresol | • | 4 | 3,17×10-5 | -1,24×10 ⁻³ | 0.9491 | 1150 | | nitrobenzene | \$ | 2 | 5,36×10-5 | 9.02×10-4 | 0,9468 | 1540 | | nltrobenzene | 4 | ī | 7.41×10 ⁻⁵ | -7.14×10-4 | 0,9898 | 1540 | | anisote | ٣ | ٣ | 6.94×10 ⁻⁵ | 4.08×10-4 | 0.9884 | 1245 | | o-anistdine | 2 | sc. | 5.29×10-5 | -2,24×10 ⁻³ | 9586*0 | 1225 | | quinoline | 4 | 4 | 2,71×10 ⁻⁵ | -1,29×10 ⁻³ | 0,9561 | 795 | | 2-tert-butyl 6 methyl phenol | ٠ | 2 | 3,43×10 ⁻⁵ | -1,01×10-3 | 0.9641 | 5966 | | 2-tert-butyl 6 methyl phenol | 4 | r. | 3,33×10 ⁻⁵ | -3.42×10 ⁻⁴ | 0.9967 | 2966 | TABLE 21 . Beer-Lembert Results From Infrared Absorbence/Concentration Study Most Characteristic Peak | Compound | Pts | Pts | Slope | y-inter | (corr) ² | Peak cm-1 | |------------------------------|----------|----------|-----------------------|------------------------|---------------------|-----------| | | pesn | l eve | | | | | | pyrrole | ĸ | ĸ | 2.81×10 ⁻⁵ | -1,16x10 ⁻³ | 0.9973 | 1520 | | cyclohexy! acetate | ب | ς. | 6,88×10 ⁻⁵ | -1,47×10-5 | 6066*0 | 1755 | | a-creso! | ٣ | ~ | 2.06×10 ⁻⁵ | -8.09×10-4 | 0,9180 | 3650 | | o-ethyl toluene | ĸ | S. | 2,12×10 ⁻⁵ | -1,03×10 ⁻³ | 0,9942 | 745 | | n i trobenzene | 'n | 5 | 4.66×10-5 | 3.81×10-4 | 0,9409 | 1350 | | 2-tert-butyi-6 methyi phenoi | ۲, | ç | 1,11×10-5 | -3.06×10 ⁻⁴ | 0,8805 | 3640 | | 2-tert-butyl-6 methyl phenol | 4 | S. | 1,05×10-5 | 1,18×10-4 | 0,9960 | 3640 | | amy! alcoho! | 4 | • | 2.0×10-5 | -1,2×10 ⁻⁴ | 0,8713 | 1045 | | amy talcoho i | ~ | 4 | 2.84×10 ⁻⁵ | -1,06×10 ⁻³ | 0,9837 | 1045 | | di-tert butyi ketone | 2 | 7 | 2,31×10 ⁻⁵ | -1.5×10-4 | · - | 1695 | | cyclohexanol | 4 | 4 | 2,29×10 ⁻⁵ | 9.85×10 ⁻⁵ | 0,7044 | 1070 | | cyclohexanone | М | 4 | 2,70×10 ⁻⁵ | 4.3×10 ⁻⁵ | 0.9873 | 1070 | | 3-picoline | 4 | ~ | 1,64×10 ⁻⁵ | -1.67x10-3 | 0,9633 | 780 | Figure 29. Plot of absorbance of indicated wavenumber band versus amount injected onto GC column. Figure 30. Plot of absorbance of indicated wavenumber band versus amount injected onto GC column. Figure 31. Plot of absorbance of injected wavenumber band versus amount injected onto GC column. negative values, indicating that for certain very low injected amounts, any absorbance intensity will be lost in the infrared background noise. In summary, the measurement of transient occurrences such as are found in the GC/FTIR experiment create certain difficulties as related to the construction of calibration curves or plots. The possibility of not recording the actual maximum absorbance can always exist despite relatively rapid data acquisition rates. Also, the specification of which vibrational frequency to use may determine the linearity of the data points. For weakly absorbing functional groups, background noise may become increasingly significant at lower concentrations. For multi-functional compounds, unique combinations of absorbance patterns should aid computerized spectral search routines in unambiguous identifications. ### D. ANALYSES OF FUEL SAMPLES Data previously generated by capillary GC/FTIR analysis of "real world" samples have demonstrated the usefulness of the method. Wide bore glass columns have been used to separate diesel fuel(11) and a wastewater sample(9) with FTIR as detector. More narrow fused silica columns have been used for separation of an ink industry sample(6), a lacquer thinner(7), a petroleum distillate $\operatorname{cut}(16)$, and $\operatorname{coriander} \operatorname{oil}(20)$. The work reported here is concerned with the analysis of jet fuel products by capillary GC/FTIR. The overall objective was the identification (via infrared spectral library search routines and/or visual interpretation) of polar components separated by high resolution fused silica capillary chromatography. While capillary GC/FTIR can be a very useful technique for unambiguous identification of compounds, the performance of the method may be limited by (1) sample loading, (2) vibrational frequency characteristics of certain functional groups or molecular species, (3) the complexity of the sample (wherein coelution may still occur), and (4) interferometer | AD-A148 272 | JET FUELS(| OURIER TRANS | POLYTECHNI | C INST F | AND STATE | OF
UNIV | 2/ | 2 | |--------------|-------------|--------------------------|---------------------------|-----------|--------------------|------------|----|---| | UNCLASSIFIED | AFWAL-TR-84 | DEPT OF C
4-2007 F336 | . J R COUP
15-82-C-225 | SEK ET HL | L. FEB 84
F/G 7 | /4 | NL | END | | | | | | | | | | втіс | | | | | | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A stability at high scanning velocities (which would be needed for complex samples). Nonetheless, several advantages of FTIR as a detector include isomer differentiation due to unique infrared absorbance patterns and qualitative functional group identification by monitoring specific wavenumber regions. One further concern with the GC/FTIR method is the amount of computer storage which may be required for samples which contain components of a wide vaporization range. Gas chromatographic separations of forty minutes to an hour are common for highly complex mixtures. # 1. Samples Samples of jet fuel products were provided by the Monsanto Research Corporation, Dayton Laboratory, Dayton, Ohio. Four of the samples received had been fractionated previously using chloroform and ethanol to strip polar components from a silica gel column. A volume of 100 ml of each fuel was processed. The final volume of each chloroform fraction was 50 ml, giving an effective two-fold enrichment of polar components in the fraction as compared to the original fuel. A volume of 5 ml of ethanol was required for the final rinse in order to remove any material which remained on the column after chloroform elution. Eight fractions were thus generated (4 chloroform, 4 ethanol) and provided by Monsanto Research Corp. Approximately 50 ml of 0321-Chloro was supplied; while, only about 7 mL of samples 005-Chloro, 0511-Chloro and 0986-Chloro were available to us. Ethanol fractions were supplied in 5 ml quantities. The sample vials were sealed using silicon rubber septa. Total description of the four samples was | Comment | |--| | Shale JP-4
Syncrude JP-4
Undesignated
Oxy light shale oil | | | The fractionated samples provided were further concentrated in our laboratory using dry nitrogen as follows: | Sample | Approximate Final Volume | Color | |-------------|--------------------------|------------| | 0321-Chloro | 20 mL | Dark Black | | 005-Chloro | 0.02 mL | Dark Brown | | 0986-Chloro | < 0.02 mL
 Dark Brown | | 0511-Chloro | 0.2 mL | Dark Brown | | 0321-Ethano | 1.1 mL | Dark Brown | | 005-Eth | 0.8 mL | Brown | | 0986-Eth* | 0.05 mL | Yellow | | 0511-Eth* | 0.12 mL | Brown | *Volume reduction resulted in precipitation of oily substance; final volume indicates added chloroform. Secondary volume reductions were performed in tapered 2 mL vials. # 2. Spectrometer All GC/FTIR spectra were generated using a Nicolet 6000 FTIR. The IR beam from the 6000 was brought out to a Nicolet 7000 lightpipe/detector bench. The entire system was enclosed and purged with dry nitrogen gas. A liquid nitrogen cooled mercury-cadmiumtelluride (MCT) detector with an infrared spectral window of 5000-710 cm⁻¹ (narrow range) was employed. The lightpipe used in these experiments had a 1.5 mm i.d. x 40 cm gold coated bore with KBr windows at each end. The lightpipe temperature was 250°C; except for the examination of 005-Chloro and 0986-Chloro samples in which case 260°C was used. For samples run with FTIR detection, total make-up gas flow through the lightpipe was 8 mL/min via dry nitrogen gas. Interferograms involving 2048 points were collected and coadded per data file. Infrared spectra of 8 cm $^{-1}$ resolution resulted after Fourier transformation to the absorbance/frequency domain. Fourteen interferometric data scans were coadded on-the-fly giving a data acquisition time frame of 1.27 sec/file. For sample fractions 0511-Eth and 0321-Eth, 16 data scans were collected and coadded on-the-fly to give a data acquisition rate of 1.44 sec/file. The Michelson interferometer mirror velocity was 2.22 cm/sec. # 3. Gas Chromatographic Parameters All fractions were separated on a 60 m x 0.33 mm i.d. DB-5 (equivalent to SE-54) fused silica column capable of 3010 plates per meter for C_{13} at k'=5.1 (helium flow rate ~2.5 mL/min or 33 cm/sec). The liquid phase film thickness was 1 micron. On-column injection was used exclusively for the fuel samples. A syringe with a 0.17 mm o.d. fused silica needle facilitated injection within the DB-5 column. The temperature program consisted of an initial temperature of 60°C for 5 minutes with heating rates of 3-5°C/min. The final temperature was 250°C except for 0321-Chloro which was 220°C. A Varian 3700 GC was interfaced to the Nicolet 7000 lightpipe/ detector bench via ~1 mm i.d. stainless steel tubing. The DB-5 column was threaded through the transfer line up to the entrance of the infrared lightpipe. The transfer line temperature varied between 245 and 260°C (controlled by variac). A return transfer line to the GC from the lightpipe was introduced using 0.7 mm i.d. glass lined stainless steel tubing which was allowed to pass adjacent to the aforementioned heated line. The return line terminated at a catalytic flame ionization detector (Detector Engineering Technology, CA). Preliminary FID traces of each fraction were generated before FTIR analysis by using the above temperature program and a make-up dry-nitrogen gas flow of 20 ml/min through the transfer line system. These FID traces were subsequently used to estimate needed FTIR sample loadings. ### 4. Data Collection and Search Routines As mentioned earlier, the FTIR data storage needed for each separated fraction was generally greater than that available. The 10 megabyte hard disk cartridges used with the data system only contain 770 files at 8 cm⁻¹ resolution. With the two data acquisition rates described previously, only 16.3 or 18.48 minutes worth of data can be generated while collecting continuously. The preliminary FID traces served a dual purpose. The traces provided information on the complexity and concentration dynamic range of the sample. In addition, the FID provided a sort of road map for the eventual FTIR data collection which was manipulated so that data was only saved when component peaks were present at the lightpipe as predicted by the FID trace. A maximum amount of FTIR information per sample was therefore generated in this way and no data space was wasted on "empty files" between eluting components. Two spectral search methods were available for analysis of infrared data(17,21). One method identifies a component by selective infrared absorbance "peak" specification. It, however, does not appear to have significant advantages over the other method for low signal-to-noise spectra and it is more time intensive. The other method uses any one of four mathematical algorithms to match an unknown spectrum to a library spectrum. The search results consist of a listing of compounds with the most probable match first followed by a succession of less probable matches. A "perfect" match gives a value of zero. Typical match values range from 50 to 2000, depending on the signal-to-noise ratio. The library data base which consists of 3300 infrared spectra reduced to 16 cm⁻¹ resolution was compiled by the Environmental Protection Agency. Several other model spectra were generated in-house and added to this library. ### 5. GC-FTIR Spectra of Jet Fuel Samples As mentioned earlier, due to a somewhat limited amount of data space available, an on/off mode of data collection had to be used for the fractionated samples. Again, for 14 FTIR scans coadded, only 16.3 minutes of data could be stored continuously and for 16 scans coadded only 18.48 minutes of data could be stored. An effort was made during the running of each sample to maximize the amount of information possible over one chromatographic run. Due to the "on/off" method of data collection, however, the usefulness of the frequency-specified reconstructed chromatograms was limited. Specifically, since the format of the reconstructed chromatogram has the x-axis in units of data files and since certain periods of the sample elution were not recorded, the reconstruction cannot be easily correlated with elution time. Their use was, therefore, primarily confined to component (file) location on the computer data disk. As an indication of the boiling range and complexity of each fraction, we have included a CFID trace (Figures 32-39). The 0986 sample appears guite simple. The low boiling 005 material concentrates in the ethanol fraction; whereas, the higher boiling but less abundant components occur in the chloroform fraction. The opposite situation seems to hold for sample 0321 (i.e. the chloroform fraction contains most of the sample). Both the chloroform and ethanol fractions of sample 0511 appear similar. An interesting type of compound was found in the majority of the eight fractions supplied by Monsanto. This compound has infrared spectra very similar to octamethyl cyclotetrasiloxane and was found in highest abundance in the fractions that had been eluted with ethanol. Siloxane-type compounds were also found in three of the four chloroform fractions. Since no septa were used for the GC analysis (i.e. on-column injection was employed), the compounds may have originated during sample preparation at Monsanto. The whole samples were shipped in glass vials with silicone rubber septa and this may be the origin of such compounds. The chloroform and ethanol fractions were, however, packaged using different types of septa. The O321-Chloro fraction for example was shipped using a black colored septum. Although the 2 ml tapered vials used for the final concentration under dry nitrogen used silicone rubber cap liners, contamination is unlikely from this source since the vials were Crib trace Crib trace Chieroform Fraction (come, under mitrogen) 1. Sun 14, 100 mb-5 Frand silitar capillary 60 C far 5 minutes 5 'Van to 236 C Lightpipe temperature 256 C chart speed 1 ch/min to 256 C chart speed 1 ch/min to 256 C Figure 32. CFID trace of 005-Chloro fraction Figure 33. CFID trace of 005-Eth fraction Figure 34. CFID trace of 0321-Chloro fraction Figure 35. CFID trace of 0321-Eth fraction Figure 36. CFID trace of 0511-Chloro fraction を含む。このでのでは**自己**ないのではは**自己の**なったのである。 Figure 37. CFID trace of O511-Eth fraction Figure 38. CFID trace of 0986-Chloro fraction Figure 39. CFID trace of 0986 Eth fraction prevented from tipping over. Two other possible, yet unlikely, sources of contamination are the silicone rubber seals used within the lightpipe KBr windows and the vacuum grease present in the dry nitrogen manifold that was employed. The lightpipe source is unlikely since it is maintained at 250°C and the vacuum grease was never heated above room temperature. The siloxane compounds found in fraction 005-Eth appear to have an elution scheme similar to a homologous series. The Chemigram for 005-Eth illustrates this elution order (note the absorbances in the 1250-1000 cm⁻¹ and 880-730 cm⁻¹ traces in Figure 40). Spectra from six files are shown in Figures 41 and 42. Although the absorbance patterns are very similar, the results from a computerized peak-picker routine indicate a trend toward lower wavenumbers as elution time increases (See Table 22). Several components from the various fractions have been confidently identified by spectral search routines and have been confirmed by visual side-by-side comparisons. Components which have been identified include substituted phenols, substituted azaarenes, etc. The difficulty in <u>positively</u> identifying components which give rise to these spectra comes in large part because the reference infrared library which we have used contains only 3310 spectra. Other spectra have been added to the library via in-house standards in an effort to improve the possibility of identification. These materials have included mainly phenols, ketones and azaarenes. Several of the original EPA spectra were replaced with these spectra. Table 23 lists the components confidently identified among the 8 fractions. Although a positive identification could not be made on the majority of components within these fractions, a good indication as to the functionality present for several components has been made. Depending on the goal of the work (i.e. actual identity, chemical group determination,
etc.) 100% identification may not be necessary. While isomer differentiation can be successfully accomplished using FTIR data, an insufficient reference library may hinder this endeavor. Table 24 provides a list of the components partially or NO. TO SERVICE TO SERVICE FIIR Chemigram plots for GC separation of 005-Eth. Lightpipe = 250°C, Transfer Line = 250°C, 0.5 μ L injected, 60°C for 5 minutes followed by 4°C/min up to 250°C. Figure 40. 50.0 47.5 42.5 45.0 Time(minutes) 40.0 37.5 35.0 30.0 32.5 Figure 40. Continued Figure 41. FTIR file spectra from GC separation of 005-Eth. Figure 42. FTIR file spectra from GC separartion of 005-Eth. Table 22 Peak-Picker Results for Siloxane Components in 005-Eth | DFN = | 178 | DFN = | 484 | DFN = | 617 | |-----------------|---------------|-----------------|---------------|---------------|----------------| | χ = | 778.262 | χ = | 810.379 | χ = | 808.606 | | χ = | 812.894 | χ = | 1087.752 | X = | 1080.243 | | χ = | 1082.829 | χ = | 1265.312 | χ = | 1265.469 | | χ = | 1137.543 | χ = | 2969.230 | X = | 2967.529 | | χ = | 1154.644 | | | | | | χ = | 1265.884 | | | | | | χ = | 2987.149 | | | | | | 24.52
into r | minutes
un | 30.91
into r | minutes
un | 37.31
into | minutes
run | | DPN = | 655 | DPN = | 692 | DFN = | · 758 | | χ = | 806.866 | χ ÷ | 805.803 | χ = | 803.912 | | χ = | 860.207 | χ = | 857.201 | χ = | 859.862 | | χ = | 1071.062 | χ = | 1063.035 | χ = | 876.108 | | χ = | 1265.375 | χ = | 1265.430 | χ = | 1050.438 | | χ = | 2966.684 | χ = | 2963.317 | X = | 1092.871 | | 43.11 into r | minutes
un | 48.28
into r | minutes
un | 56.79
into | minutes
run | TABLE 23 Confidently Identified Components in Fuel Fractions Via GC-FTIR | | Detertion Time | EPA Vapor Phase | | |--------------------------------|-------------------------------|---------------------------|-----------| | 005-Chloro | Retention Time <u>Minutes</u> | Reference
Spectrum No. | Data File | | phenanthrene | 47.07 | 1101 | 763 | | phenyl ether | 37.06 | 946 | 304 | | o-tert-butyl phenol | 32.84 | 232 | 214 | | 0986-Chloro | | | | | o-tert-butyl phenol | 33.30 | 232 | 257 | | phthalic acid,
dibutylester | 50.60 | 964 | 548 | | 2,4-di-tert-butyl-
phenol | 39.90 | 294 | 294 | | 0321-Chloro | | | | | 2,6-Lutidine | 20.52 | 783 | 46 | | 2,4-Lutidine | 23.16 | 56 | 56 | | 2,4,6-trimethyl pyridine | 26.58 | 218 | 123 | | 0511-Chloro | | | | | 2-nonanone | 33.66 | 556 | 517 | | 0511-Eth | | | | | 2-pentanol | 12.99 | 389 | 69 | | 2-methoxy ethanol | | 543 | 24 | | 0986-Eth | | | | | phthalic acid,
dibutylester | 48.76 | 964 | 659 | | 2,4-dichlorobenzoic
acid | 38.72 | | 448 | | 2-methoxy ethanol | 10.38 | 543 | 33 | TABLE 24 Partially Identified Components in Fractions Via GC-FTIR | 005-Chloro | Retention Time Minutes | Data File # | |-------------------------------|------------------------|----------------| | phenol-type | 41.85 | 532 | | substituted naphthalene | 37.36 | 318 | | siloxane-type | 23.45 | 158 | | siloxane-type | 33.87 | 235 | | 0986-Chloro | | | | aliphatic ketone | 18.99 | 125 | | siloxane-type | 29.14 | 237 | | siloxane-type | 23.91 | 215 | | siloxane-type | 39.01 | 275 | | 0511-Chloro | | | | substituted phenol | 32.96 | 484 | | multi-substituted pyridine | 28.99 | 298 | | multi-substituted pyridine | 25.70 | 144 | | aliphatic ketone | 29.71 | 332> coelution | | multi-substituted pyridine | 29.71 | 332 | | multi-substituted pyridine | 32.55 | 465 | | siloxane-type | 25.23 | 122 | | 0321-Chloro | | | | thiazolo/5,4,3-IJ/Quinolin-2- | one | 231 | | substituted pyridine | 28.52 | 204 | | pyridine-type | | 31 | | aromatic | 27.40 | 157 | | aromatic | 30.16 | 272 | TABLE 24 cont'd. Partially Identified Components in Fractions Via GC/FTIR | 0986-Eth | Retention Time Minutes | Data File # | |----------------------------|------------------------|-------------| | aromatic | 27.30 | 153 | | aromatic | 34.70 | 461 | | multi-substituted pyridine | 30.71 | 295 | | substituted pyridine | 31.67 | 335 | | tetrahydro quinoline-type | 33.93 | 429 | | 0321-Eth | | | | multi-substituted pyridine | 21.99 | 151 | | siloxane-type | 36.74 | 666 | | substituted pyridine | 19.83 | 61 | | aromatic | 27.16 | 366 | | siloxane-type | 32.06 | 570 | | 005-Eth | | | | multisubstituted pyridine | 24.90 | 196 | | aromatic | 31.15 | 495 | | multisubstituted pyridine | 28.83 | 384 | | multisubstituted pyridine | 28.14 | 351 | | multisubstituted pyridine | 22.21 | 68 | | multisubstituted pyridine | 31.67 | 520 | | siloxane-type | 30.90 | 484 | | siloxane-type | 37.31 | 617 | | siloxane-type | 43.11 | 655 | | siloxane-type | 48.28 | 692 | | siloxane-type | 24.52 | 178 | | siloxane-type | 56.79 | 758 | TABLE 24 cont'd. Partially Identified Components in Fractions Via GC/FTIR | 0511-Ethanol | Retention Time
<u>Minutes</u> | Data File # | |--------------------|----------------------------------|-------------| | substituted phenol | 27.97 | 208 | | substituted phenol | 32.54 | 331 | | substituted phenol | 36.01 | 459 | | substituted phenol | 24.73 | 154 | | alcohol; aliphatic | 12.61 | 53 | | substituted phenol | 28.78 | 242 | | aliphatic ketone | 19.15 | 125 | nearly identified in the eight fractions. The computerized spectral subtraction routine has been very useful for interpretation purposes in this work. In many cases the routine was used to smooth-out a baseline or subtract-out background water or carbon dioxide absorbances. Water and CO2 levels continually change over the course of a long GC/FTIR run even though the spectrometer and lightpipe/detector bench are continually purged with dry nitrogen gas. "Straightening" out of the infrared spectral baseline can greatly improve the results of the library search routines in most cases. The "straightening" (or levelling) is easily done by subtracting a data file in which only background infrared noise exists from the sample spectrum. Quite often the subtraction technique can be useful in determining whether one chromatographic peak is actually the product of two (or more) coeluting components. A stack plot of one such coelution is presented in Figure 43 which comes from the infrared data obtained on fraction 0511-Chloro. The numbers to the left of each trace are the data file locations. Spectrum file # 332 represents the peak maximum. One will note the appearance of an infrared band at about 1730 cm⁻¹ beginning in spectrum file #329 that is not present in file #328. Other minor differences in relative peak heights can be noted throughout the elution scheme, for example, the 3000-2900 cm⁻¹ region. The question of whether the spectrum at file #332 is a pure component or not has been answered by doing a series of subtractions to isolate the "second" component. Figure 44 shows the resulting spectrum after multiple subtractions were performed. Note that the left spectrum appears identical to file 328 (as hoped for) but the left spectrum has twice the absorbance intensity. First, file #328 (assumed to be 1 component) was subtracted from the file of interest #332. The amount of #328 subtracted was established by noting when negative absorbance peaks resulted. Figure 45 shows the result of #332 minus #328. The resulting spectrum, corresponding to the coeluting component, has been found to be very similar to an aliphatic straight chain ketone (see Table 25). Again, when the result of #332-#328 was subtracted Figure 43. Stack plot of selected infrared file spectra obtained during the separation of O511-Chloro fraction. Figure 44. Difference infrared spectrum (file #322-(#322-#328) and file spectrum #328 obtained during GC-FTIR of O511-Chloro fraction. 0511-CHCL3 FILE #332-328 Figure 45. Difference infrared spectrum (file #322-#328) obtained during GC-FTIR of O511-Chloro fraction. Table 25 Computer Search Routine Results for FTIR File Peak Spectrum in Separation of O511-Chloroa | EPA Vapor Phase
Library Number | Possible Hits | Compound b, c | |-----------------------------------|---------------|---------------------------| | 3119 | 455 | 3-tetradecanone | | 801 | 464 | 2-hendecanone | | 2174 | 464 | 3-hexadecanone | | 3117 | 478 | 3-octadecanone | | 3295 | 497 | 2-nonadecanone | | 790 | 534 | 3-dodecanone | | 3118 | 536 | 10-nonadecanone | | 2178 | 547 | 8-pentadecanone | | 3152 | 603 | 11-hydroxy-10-eicosanone | | 482 | 688 | 2-cyclohexylcyclohexanone | aSee Figure 45 bSquared algorithm used c4000-3700 cm $^{-1}$ and 725-400 cm $^{-1}$ regions skipped from the original file #332, a spectrum virtually identical to file #328 is produced. Figure 46 illustrates the infrared peak-picker routine for the result of these multiple subtractions. The library search results suggest a substituted pyridine as the most likely match. See compounds listed in Table 26. ## 6. Capillary Column Efficiency It would be of interest to know the efficiency of the GC capillary column being used in this study in order to assess whether the chromatography is acting as a limiting factor for analysis of these complex samples. Three flow rates of helium were used at a 140°C oven temperature. Linear gas flow velocities were 25.3, 33.0 and 41.7 cm/sec. o-xylene was used as the solvent in order to minimize solvent flash evaporation since on-column injection was used. Three hydrocarbons (C12-C14) were diluted in o-xylene and injected, although only C13 and C14 materials were used for calculation purposes. The flame ionization detector traces for these three runs appeared normal and showed base-line separation of dodecane, tridecane and tetradecane. Table 27 lists the data obtained from these chromatographic runs. At a linear velocity of 33.0 cm/sec, almost 169,000 plates can be generated for the 0.33 mm i.d. x 57.6 m D8-5 column. (Note: the outlet of the column was directed straight into the FID flame tip area.) A Van-Deemter plot (Figure 47) indicates that at 33.0 cm/sec the HETP=0.33 mm. As a compromise to both efficiency and reasonable chromatographic retention times, a
linear helium velocity of 33.0 cm/sec was chosen for the separation of these jet fuel fractions. ## 7. Summary The data presented on these jet fuel product fractions represent a sampling of the type of data and information which can be generated by the capillary GC/FTIR method. Certainly, some of the parameters of the chromatography and/or the IR spectrometry could 0511-CHCL3 FILE*#32-1332-328) Figure 46. Difference infrared spectrum (file #322-(#322-#328) obtained during GC-FTIR of O511-Chloro fraction. Table 26 Computer Search Routine Results for FTIR File Peak Spectrum in Separation of 0511-Chloro^a | EPA Vapor Phase
Library Number
567 | Match Values
1461 | Compoundb,c
4-isopropylpyridine | |--|----------------------|------------------------------------| | 1655 | 1531 | 4-t-butylpyridine | | 2442 | 1610 | di-3,5-xylylamine | | 77 | 1693 | 2,4-lutidine | | 312 | 1711 | 3-t-butyl-5-ethyltoluene | | 604 | 1738 | 5-t-butylbenzene | | 2418 | 1774 | 3,5-di-t-butylphenol | | 1600 | 1811 | 3,5-dimethylcumene | | 1028 | 1812 | 3,5-diisopropyltoluene | | 2616 | 1813 | 2,6-di-t-butylpyridine | ^aSee Figure 46 $^{^{\}mathrm{b}}\mathrm{Absolute}$ difference algorithm used $^{^{\}rm c4000-3700~cm^{-1}}$ and $^{\rm 725-400~cm^{-1}}$ regions skipped Table 27 Column Efficiency Catculations^a | | linear velocity | plates | plates/meter | HETP | W1/2 | ¥ | ž | + | |------------------|----------------------------|----------|--------------|----------------------|----------|------|------------------------|--------------------| | راع | 25,3 cm/sec | 190,729 | 3311 | 0.302 mm | 0.128 cm | 6.25 | 5.25 | 3,8 min | | 614 | 25.3 cm/sec | 189,607 | 3292 | 0,304 mm | 0,20 cm | 9.74 | 8.74 | 9,74 8,74 3,8 min | | C ₁ 3 | 33 cm/sec | 173, 563 | 3013 | 0.532 mm | 0, 10 cm | 6.1 | 5.1 | 2.9 min | | 7 13 | 33 cm/sec | 168,738 | 2929 | 0.341 mm | 0.157 cm | 9.45 | 8,45 | 2,9 min | | 613 | 41.7 cm/sec
41.7 cm/sec | 117,283 | 2036 | 0.491 mm
0.414 mm | 0,10 cm | 6.33 | 6.33 5.33
9.85 8.85 | 2,3 min
2,3 min | \$100 µg of C₁₃ and C₁₄ injected o-xylene solvent Figure 47. Plot of column efficiency versus column head pressure and He linear flow velocity. have been changed to give more information concerning each sample. An increased amount of sample injected combined with a slower temperature program rate may have increased the detection possibilities and better resolved closely eluting components. Also, a more rapid data acquisition rate (i.e. seconds/file) may have aided in resolving some chromatographically coeluting peaks. Given enough experimental time, the optimum parameters for each sample could be generated. Those fractions which have been provided represent a good chromatographic distribution of components. The wide boiling ranges of each fraction have shown that relatively high lightpipe temperatures can be employed successfully in GC/FTIR. Also, the many functional group characteristics found within each sample have given some insight as to problems faced when analyzing real world samples. Those problems include tailing components (obviously polar) and analysis of components with varying degrees of infrared vibrational activity. Such samples are definitely a step-up from simple hydrocarbons or standard compounds which are highly IR active. ## REFERENCES - 1. B. Katlafsky, M.W. Dietrich, Appl. Spectros. 29, 24 (1975). - 2. D.F. Gurka, P.R. Laska, R. Titus, J. Chromatogr. Sci. <u>20</u>, 145 (1982). - K.H. Shafer, S.V. Lucas, R.J. Jakobsen, J. Chromatogr. Sci. <u>17</u>, 464 (1979). - 4. R.W. Crawford, T. Hirschfeld, R.H. Sanborn, C. M. Wong, Anal. Chem. <u>54</u>, 817 (1982). - 5. D. Kuehl, G.J. Lemeny, P.R. Griffiths, Appl Spectros. <u>34</u>, 222 (1980). - 6. L.V. Azarraga, C.A. Potter, J. High Resol. Chromatogr. and Chromatogr. Comm. 4, 60 (1981). - 7. C.L. Wilkins, G.N. Giss, R.L. White, G.M. Brissey, E.C. Onyiriuka, Anal. Chem. <u>54</u>, 2260 (1982). - 8. Azarraga, L.V. "Improved Sensitivity of on-the-fly-GCIR Sensitivity: Paper No. 334,"1976 Pittsburgh Conference. - 9. K.H. Shafer, A.J. Bjorseth, J. High Resol. Chromatogr. and Chromatogr. Comm. 3, 87 (1980). - 10. K.H. Shafer, M. Cooke, R. DeRoos, R.J. Jakobsen, O. Rosario, J.D. Mulik, Appl. Spectros. 35, 469 (1981). - K. Krishnan, R.H. Brown, S.L. Hill, S.C. Simonoff, M.L. Olson, D. Kuehl, Amer. Lab. <u>13</u>(3), 122 (1981). - 12. R.D. Dandeneau, E.H. Zerenner, J. High Resol. Chromatogr. and Chromatogr. Comm. 2, 351 (1979). - 13. J & W Scientific, Inc., Rancho Cordora, CA, Private Communication. - 14. P.R. Griffiths, "The Present State-of-the-Art of GC/FTIR and HPLC/FTIR," Presented at 1982 Pittsburgh Conference, No. 204, Atlantic City, NJ, March 8-13, 1982. - 15. K.H. Shafer, R.J. Jakobsen, "Applications of GC/FTIR to Environmental Pollution Sample Analysis," Presented at 1982 Pittsburgh Conference No. 029, Atlantic City, NJ, March 8-13, 1982. - 16. S.L. Smith, S.E. Garlock, G.E. Adams, Appl. Spectros. <u>37</u>, 192 (1983). - 17. S.R. Lowry, D.A. Huppler, Anal. Chem. <u>53</u>, 889 (1981). - 18. K. Grob, K. Grob, Jr., J. Chromatography 151, 311 (1978). - 19. V. Rossiter, "Capillary GC/FTIR", Amer. Lab. 14, (June 1982), pp. 71-79. - 20. S.E. Garlock, G.E. Adams, S.L. Smith, Amer. Lab. 14 (Dec. 1982), pp.48-55. - 21. S.R. Lowry, D.A. Huppler, Anal. Chem. <u>55</u>, 1288 (1983). ## APPENDIX A SPECTRAL COMPARISONS BETWEEN PEAK FILE AND EPA VAPOR PHASE LIBRARY FOR CONFIDENT MATCHES IN JET FUEL SEPARATIONS Figure A-1. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of phenanthrene. See Table B-1 for match values. Figure A-2. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of phenyl ether. See Table B-2 for match values. Figure A-3. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of o-tert-butyl phenol. See Table B-3 for match values. Figure A-4. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of s-collidine. See Table B-4 for match values. Figure A-5. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2,6-lutidine. See Table B-5 for match values. Figure A-6. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2,4-butidine. See Table B-6 for match values. Figure A-7. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2-nonanone. See Table B-7 for match values. Figure A-8. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2-methoxy ethanol. See Table 8-8 for match values. Figure A-9. FTIR peak file spectrum compared with EPA vapor phase spectrum of 2-pentanol. See Table B-9 for match values. Figure A-10. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of dibutyl phthalate. See Table B-10 for match values. Figure A-11. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2-methoxy ethanol. See Table B-11 for match values. Figure A-12. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2,4-dichloro benzoic acid and o-iodo benzoic acid. See Table B-12 for match values. Figure A-13. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of o-tert-butyl phenol. See Table B-13 for match values. Figure A-14. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of 2,4-di-tert-butyl phenol. See Table B-14 for match values. Figure A-15. FTIR peak file spectrum less background compared with EPA vapor phase spectrum of dibutyl phthalate. See Table B -15 for match values. ## APPENDIX B COMPUTER SEARCH ROUTINE RESULTS FOR CONFIDENT MATCHES IN JET FUEL SEPARATIONS TABLE B-1 Computer Search Routine Results For File (763-757) in the Separation of 005-Chloro^a | EPA Vapor Phase
Library Number | Match Value | Compound | |-----------------------------------|-------------|------------------| | 1107 | 336 | phenanthrene | | 2280 | 345 | 2-benzylpyridine | | 371 | 356 | bromoform | | 3306 | 358 | 3-phenylpyridine | ^aSee Figure A-1. TABLE 8-2 Computer Search Routine Results For File (304-323) in the Separation of 005-Chloro^a | EPA Vapor Phase
Library Number | Match Value | Compound | |-----------------------------------|-------------|---------------------------| | 946 | 86 | phenyl-ether | | 1469 | 241 | 4-phenoxybiphenyl | | 949 | 323 | p-bromophenyl phenylether | | 1699 | 705 | p-bromophenetole | ^aSee Figure A-2. TABLE B-3 Computer Search Routine Results For File (214-208) in the Separation of 005-Chloro^a | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|------------------------------| | 23 2 | 444 | o-tert-butyl phenol | | 2210 | 671 | o-sec-butyl phenol | | 2102 | 708 | o-sec-pentyl phenol | | 3303 | 945 | 2-tert-butyl-6-methyl phenol | aSee Figure A-3. TABLE B-4 Computer Search Routine Results For File #123 in the Separation of 0321-Chloro^a | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|-------------------| | 218 | 718 | s-collidine | | 77 | 1169 | 2,4-lutidine | | 2442 | 1689 | di-3,5-xylylamine | | 2808 | 2374 | 8-aminoquinaldine | aSee Figure A-4. TABLE B-5 Computer Search Routine Results For File (46-42) in the Separation of 0321-Chloro^a | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|---------------------------------| | 783 | 917 | 2,6-lutidine | | 1239 | 1518 | m-chloro-α,α-dibromo
toluene | | 60 | 1562 | l-chloro-l-nitropropane | | 832 | 1708 | α-chlorotoluene | aSee Figure A-5. TABLE B-6 Computer Search Routine Results For File (56-52) in the Separation of O321-Chloro^a | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|-------------------| | 77 | 299 |
2,4-Lutidine | | 2235 | 1294 | 4-picoline | | 2442 | 1422 | di-e,t-xylylamine | | 29-9 | 1751 | 8-aminoquinaldine | aSee Figure A-6. TABLE 8-7 Computer Search Routine Results For File (517) in the Separation of O511-Chloro^a | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|---------------| | 556 | 281 | 2-nonanone | | 654 | 311 | 4-dodec anone | | 734 | 333 | 3-undec anone | | 2179 | 342 | 7-tridecanone | ^aSee Figure A-7. TABLE B-8 Computer Search Routine Results For File (24-40) in the Separation of O511-Eth $^{\rm a}$ | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|-------------------| | 543 | 311 | 2-methoxy ethanol | | 1731 | 1675 | diethylene glycol | | 3016 | 1942 | 2-ethoxy ethanol | | 1058 | 1991 | butyl cellosolve | ^aSee Figure A-8. TABLE B-9 Computer Search Routine Results For File (69) in the Separation of O511-Eth^a | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|-------------------------------------| | 389 | 253 | 2-pentanol | | 600 | 353 | 3-hexanol | | 439 | 412 | 2-hex ano l | | 2021 | 433 | 3-methyl~5-ethyl-2,4-
nonanediol | ^aSee Figure A-9. TABLE B-10 Computer Search Routine Results For File (548-340) in the Separation of 0986-Chloro^a | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|---------------------------| | 964 | 572 | dibutyl phthalate | | 970 | 719 | benzyl butyl phthalate | | 968 | 720 | ethoxy 2-butoxy phosphate | | 198 | 734 | dipropyl phthalate | aSee Figure A-10. TABLE B-11 Computer Search Routine Results For File (33-21) in the Separation of 0986-Eth^a | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|-------------------| | 543 | 173 | 2-methoxyethanol | | 1731 | 1363 | diethylene glycol | | 3016 | 1838 | 2-ethoxy ethanol | | 1058 | 1930 | butyl cellosolve | ^aSee Figure A-11. TABLE B-12 Computer Search Routine Results For File (448-476) in the Separation of 0986-Etha | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|---------------------------| | 1097 | 694 | 2,4-dichloro benzoic acid | | 1424 | 950 | o-iodo benzoic acid | | 1086 | 991 | niacîn benzoic acid | | 1422 | 1051 | o-bromo benzoic acid | ^aSee Figure A-12. TABLE B-13 Computer Search Routine Results For File (257-245) in the Separation of 0986-Chloro^a | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|-------------------------| | 3264 | 750 | 2,6-di-sec-butyl phenol | | 231 | 760 | 2,6-diisopropyl phenol | | 232 | 843 | o-tert-butyl phenol | | 2210 | 883 | o-sec-butyl phenol | ^aSee Figure A-13. TABLE B-14 Computer Search Routine Results For File (294-292) in the Separation of 0986-Chloro^a | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|--------------------------| | 879 | 539 | m-diisopropyl benzene | | 935 | 550 | p-diisopropyl benzene | | 3120 | 606 | p-di-tert-butyl benezene | | 1026 | 625 | 3,5-diisopropyl toluene | ^aSee Figure A-14. TABLE B-15 Computer Search Routine Results For File (659-675) in the Separation of 0986-Eth^a | EPA Vapor Phase
Library Number | Match Value | Compounds | |-----------------------------------|-------------|---------------------------| | 964 | 19 | dibutyl phthalate | | 198 | 124 | dipropyl phthalate | | 968 | 152 | ethoxy-2-butoxy phosphate | | 970 | 210 | benzyl butyl phthalate | ^aSee Figure A-15. ## END ## FILMED 1-85 DTIC